Crafton Hills CollegeDate: February 10, 2014PPR AgendaTime: 3:00 PM - 4:45 PMLocation: LRC-135					
Committee Members	Р		Р		
Co-Chair: Keith Wurtz Co-Chair: Jessica McCambly Daniel Bahner Ryan Bartlett Crystal Vaca		Brad Franklin Ben Gamboa Meridyth McLaren Robert Brown		Brian Reece Rebeccah Warren-Marlatt Gary Williams Floyd Simpson	
conducts a thorough and comprehensive review. The results of PPR inform the integrated plannin process. The committee relies on quantitative a and implement improvements to the PPR process.	of each ng and r nd qual	n unit at the college on a cyclical basis esource allocation process at the colleg tative evidence to evaluate programs, o	and ov je, and	he institution. Toward that end, the committee oversees the annual college-wide planning process. Ind are aligned with the district strategic planning op recommendations to the President, and determi	
TOPIC		DISUCUSSION		FURTHER ACTION	
	ective	processes and structures. All pl	annir	ing processes and decision-making are	
 transparent, evidence-based, effice Minutes, January 27, 2014 and February 3, 2014 (5 minutes) 		clearly defined			
 Progress on Biology and RADT (5 minutes) 	ECH				
Request from RADTECH to reschedule interview (5 minute	es)				
 Finalize Respiratory, Chemistry Communication Studies, and Technology Services Feedback minutes) 					
 Review and draft feedback for Language (bring Language notes) and discuss in relation responses in interview (15 mir 	to				
• Draft feedback for Health/PE, and Counseling (15 min)	EMS,				
		Did a good job of showing h Copy Center supports and al with the college mission. How many duplication reque received each year and what average time in which they a	igns ests ar t is th	are	
 4:15 – Interview with Copy Cer (30 minutes) 	enter	completed? Are there any developments field that could inform how t copy center is run?	in th	he	
		What proportion of jobs are the District and are these of certain type? How does this information inform what the center is doing?	а		

Other Items		
Mission Statement The mission of Crafton Hills College is to advance the education and success of students in a quality learning environment.	Vision Statement The vision of Crafton Hills College is to be the premier community college for public safety and health services careers and transfer preparation.	Institutional Values Our institutional values are creativity, inclusiveness, excellence, and learning- centeredness.