	

	Crafton Hills College
Professional Development Agenda
	Date: March 7, 2014
Time: 12:30 – 1:30 p.m.

Location: CL-218

	The mission of the Crafton Hills College Professional Development Committee (PDC) is to provide and support professional development activities and opportunities for all staff to acquire the knowledge and skills to better serve students and the community.

	Educational Master Plan Strategic Directions

1. Student Access and Success

Student success in courses and programs is the top institutional priority. The quality and quantity of programs and services are sufficient to assure students the opportunity for success at CHC.

2. Inclusiveness

The college and its structures and processes are characterized by inclusiveness, openness to input, and respect for diverse opinions among individual students, employees, groups, and organizations.

3. Best Practices for Teaching and Learning

Innovative and effective practices are used throughout the college to facilitate authentic learning. Learning how to learn empowers students and employees to succeed.
4. Enrollment Management

Enrollment management is an ongoing information-driven process of balancing student and community needs with available funding and facilities.
5. Community Value

The college identifies and serves key community needs and promotes itself as a community asset. The community values the college’s contributions, and views the college as a community asset. The college is actively engaged in the surrounding community.
6. Effective, Efficient and Transparent Processes

All planning processes and decision-making are transparent, evidence-based, efficient, clearly defined, and characterized by effective communication among all applicable parties.
7. Organizational Development

The college continuously improves as an organization through: 1) The development of faculty, staff, managers, and students; 2) Managing change; 3) Capacity enhancement; 4) Adherence to high standards;

5) Application of research findings; and 6) Recruitment and hiring of high-quality employees.

8. Effective Resource Use and Development

Existing resources are effectively maintained and used. The college actively seeks, advocates for, and acquires additional resources including, but not limited to, funding, personnel, facilities, technology, and other infrastructure.

	Members –
__ Breanna Andrews

__ Daniel Bahner

__ Lynn Lowe

__Robert Brown (co-chair)
__ Luis Mondragon

__Karen Childers

__ Kristin Garcia
__ Robert Crise

__ Karen Peterson (co-chair)
__ Tina Gimple

__ Sam Truong

__ Rick Hogrefe (co-chair)

__ Jim Urbanovich

__ Marina Kozanova

	Guests:

	 AGENDA ITEM
	DISCUSSION
	FURTHER ACTION

	Call Meeting To Order
	
	

	1. Approval of Minutes (Jan. 17, 2014)
	
	

	2. Professional Development Survey Handouts (Rick)
	· Wednesday March 12 – How to be an Effective Club Advisor 12:00 – 1:00pm (LRC 135)
· Thursday March 13 – Stress Management -1:00 – 2:30pm (LRC 110)
	

	3. Identifying a 2014-2015 Professional Development Coordinator
	· Discussion led by Bryan Reece and Rick Hogrefe
	

	4. Other Issues/Concerns
	
	

	Adjourn
	
	

	Mission Statement

To advance the education and success of students in a quality learning environment.
	Vision Statement

To be the premier community college for public safety and health services careers and transfer preparation.
	Institutional Values

creativity, inclusiveness, excellence, and
learning-centeredness.

Page 1 of 1

