

PCCD Integrated Accreditation and Planning Timeline for 2014-15

	Completed Spring 2014	July 2014	August 2014	September 2014	October 2014	November 2014	December 2014
Accreditation/Self Study Report	<p>Organization of the Self Study Process</p> <p>Assignment of Co-chairs and Standard Chairs</p> <p>Accreditation/Self-Study Training</p> <p>Team Meetings</p> <p>Steering Committee Meetings</p> <p>Development of Timelines</p> <p>Determination of Data Needs</p> <p>Research and Writing</p> <p>PCCD Function Map</p> <p>District Info: Standard II.B.3.e.& f. (student services)</p> <p>District Info: Standard III.C. Technology</p>	<p>Org Charts Finalized (District)</p> <p>Update Timelines by Standard (Colleges)</p> <p>Steering Committee Meeting</p> <p>Completion of Data Portfolios (District IR)</p> <p>District Info: Standard III.A. Human Resources (Linda)</p> <p>District Info: Standard III. B. Facilities (Linda)</p> <p>Progress Reports to Chancellor/Cabinet and Board</p> <p>Planning Overview to Cabinet</p> <p>College Teams Check-in with Coordinator: COA and Merritt</p>	<p>Org Charts Finalized (Colleges)</p> <p>Eligibility Requirements (College)</p> <p>Compliance with Commission Policies (College)</p> <p>Steering Committee Meeting</p> <p>District Info: Standard I.B. District-wide Planning</p> <p>District Info: Standard III.D. Finance</p> <p>College Teams Check-in with Coordinator: Laney and BCC</p> <p>Planning Overview to Deans/VPs</p>	<p>Response to Previous Recommendations (Colleges)</p> <p>Response to Previous Recommendations (Joseph)</p> <p>Narrative History (who did what?) (Colleges)</p> <p>Data Portfolios and Charts Finalized (District IR)</p> <p>District Info: Standard IV.B (Joseph)</p> <p>Steering Committee Meeting</p> <p>College Teams Check-in with Coordinator: Standard II.A, B, C and III. A, B. (Linda and Joseph)</p>	<p>Collection of Evidence Documents (Colleges)</p> <p>College Teams Check-in with Coordinator: Standard III. C, D. and IV. B. (Linda and Joseph)</p> <p>Steering Committee Meeting</p> <p>Progress Report to Chancellor/Cabinet (Linda)</p> <p>Completion of 2nd Draft of Self-Study Reports: Reviewed and Revised for Consistent Voice</p> <p>2nd Draft Circulated to Campus Constituencies</p>	<p>Evidence Posted to all Websites</p> <p>Steering Committee Meeting</p> <p>Progress Report to Chancellor/Cabinet (Linda)</p> <p>Progress Report to PBC (Linda and Joseph)</p> <p>Progress Report and Executive Summary to Board for 1st Reading</p> <p>Formatting of Final Draft of Self-Study Report (Colleges)</p>	<p>Final Edits of Self-Study Reports (Colleges)</p> <p>Steering Committee Meeting</p> <p>Progress Report to Chancellor/Cabinet (Linda)</p> <p>Board of Trustees 2nd Reading and Action</p> <p>Website Clean-up</p>

PCCD Integrated Accreditation and Planning Timeline for 2014-15

		July 2014	August 2014	September 2014	October 2014	November 2014	December 2014
			<p>FLEX Day Meetings for College Teams by Standard (I, II, III, IV) (Linda)</p> <p>Progress Report to Chancellor/Cabinet (Linda)</p> <p>Chart of Major Developments Since the Last Self-Evaluation (Linda)</p>	<p>Progress Report to Chancellor/Cabinet (Linda)</p> <p>Planning Overview to DAS, College Senates and PCCD Student Council (Linda)</p> <p>Completion of 1st Draft of Self-Study Reports (Colleges)</p> <p>1st Draft Circulated to Campus Constituencies</p> <p>Board of Trustees Accreditation Workshop</p>			
Strategic Plan Update	<p>Reviewed and Reaffirmed PCCD Mission Statement</p> <p>All Constituencies Consulted</p> <p>Board Approval of Mission Statement</p>	<p>Post Mission Statement on Websites</p> <p>Layout of Mission Statement Posters (Public Information)</p>	<p>Completion of Data Elements and Demographics in Graphic Formats (District IR)</p> <p>Distribute Mission Statement Posters to all Constituencies</p>	<p>Distribute Strategic Goals and 2014-15 Objectives.</p> <p>Form a Strategic Planning Task Force</p>	<p>Task Force Meetings</p> <p>1st Draft of Completed Strategic Plan</p>	<p>Task Force Meetings</p> <p>2nd Draft of Completed Strategic Plan</p>	<p>Final Strategic Plan Update to Board for Approval</p> <p>Post Strategic Plan on Websites</p> <p>Strategic Planning Website Clean-up</p>

PCCD Integrated Accreditation and Planning Timeline for 2014-15

	Completed Spring 2014	July 2014	August 2014	September 2014	October 2014	November 2014	December 2014
		<p>Determine Data Elements for External Scan</p> <p>Set Date for Planning Summit</p> <p>Develop Agenda for Planning Summit (Linda and Joseph)</p> <p>Report/Compilation of 2013-14 Objectives (Joseph)</p> <p>Develop a Template for Assessment of Strategic Objectives (Linda)</p>	<p>Review/Revise Strategic Goals (Chancellor/Cabinet)</p> <p>Review/Revise Strategic Goals (Planning Summit)</p> <p>Review 2013-14 Accomplishments and Assess Whether the 2013-14 Objectives Were Met</p> <p>Draft 2014-15 Strategic Objectives (Chancellor/Cabinet)</p> <p>Finalize 2014-15 Strategic Objectives (Planning Summit)</p>	<p>1st Draft of New Content for Strategic Plan (SSSP Plans, Equity Plans, PASS, Basic Skills, CTE) (Task Force)</p> <p>Develop Overview Narrative and Flow Charts for Integrated Planning Structure that Links Strategic Planning to Operational Planning (Task Force)</p>	<p>1st Draft Reviewed for Input and Comments by Academic Senates and Chancellor's Cabinet</p> <p>Flow Charts to Chancellor's Cabinet for Review and Input (Linda)</p> <p>Progress Report to Chancellor/Cabinet (Linda)</p>	<p>2nd Draft Reviewed for Input and Comments by Academic Senates, Classified Senates, PCCD Student Council</p> <p>2nd Draft Reviewed by Deans/VPs</p> <p>2nd Draft Reviewed by Chancellor's Cabinet</p> <p>2nd Draft to PBC for Review and Comment</p> <p>2nd Draft to Board for 1st Reading</p>	
PBIM Process Update (Operational Planning)	Reviewed all PBIM Self Evaluation Surveys	Revise Composition of Committees (Linda and Joseph)	Overview Presentation of Updated PBIM Process at the Planning Summit	Committee Meetings	Committee Meetings	Committee Meetings	Committee Meetings

PCCD Integrated Accreditation and Planning Timeline for 2014-15

	Completed Spring 2014	July 2014	August 2014	September 2014	October 2014	November 2014	December 2014
	<p>Solicited Recommendations for Improvement from all Constituencies: Faculty/Staff/Students/PBIM Committees</p> <p>Solicited Recommendations for Improvement in a Public Forum</p>	<p>Revise PBIM Overview Document to Include Detailed Descriptions of Roles and Responsibilities (Linda)</p> <p>Set 2014-15 Meeting Schedule</p> <p>Set Date and Agenda for Planning Summit</p> <p>Develop Templates for Agendas, Annual Committee Goals, and Assessment of Goals That Link Strategic Planning to Operational Planning (Linda)</p> <p>Progress Report to Chancellor/Cabinet</p>	<p>Overview Presentation of Updated Process to Chancellor’s Cabinet</p> <p>FLEX Days Overview Presentation of the Updated PBIM Process</p>	<p>Overview Presentation of Updated PBIM Process and Training for Committee Co-chairs and Facilitators</p> <p>Overview Presentation of Updated PBIM Process to Academic and Classified Senates and PCCD Student Council</p> <p>Overview Presentation of Updated PBIM Process to Deans/VPs.</p>	<p>Integration of Planning Activities and Resource Allocation Timelines into the Budget Building Calendar (PBC)</p>	<p>Integrated Planning and Budget Building Calendar to all PBIM Committees</p>	<p>PBIM Website Clean-up</p>

PCCD Integrated Accreditation and Planning Timeline for 2014-15

Program Review/Annual Program Updates		July 2014	August 2014	September 2014	October 2014	November 2014	December 2014
			<p align="center">Solicit Appointments for a Program Review/APU Update Task Force</p>	<p align="center">Convene Program Review/APU Task Force</p> <p align="center">Revise Program Review and APU Cycle Calendar</p> <p align="center">Revise College Level APU Templates to Include Assessment of SLO Results and Strategic Planning Goals and Objectives</p> <p align="center">Revise Service Center APU Templates to Include Strategic Planning Goals and Objectives</p>	<p align="center">Task Force Meetings</p> <p align="center">Revise College Level Program Review Guidelines for Instruction to Include Linkages to Strategic Planning and Assessment Results</p> <p align="center">Revise College Level Program Review Guidelines for Student Services to Include Linkages to Strategic Planning and Assessment Results</p> <p align="center">Revise Service Center Program Review Guidelines to Include Linkages to Strategic Planning and Assessment Results</p>	<p align="center">Task Force Meetings</p> <p align="center">New Templates to Academic Senates for Review and Approval</p> <p align="center">New Templates to PBIM Committees for Review</p>	<p align="center">Task Force Meetings</p> <p align="center">New Templates to Chancellor for Approval</p>

PCCD Integrated Accreditation and Planning Timeline for 2014-15

College Educational Plan Update		July 2014	August 2014	September 2014	October 2014	November 2014	December 2014
Technology Plan				<p>Make Appointments to a District-wide Technology Plan Task Force</p> <p>Identify Elements to be Included in the Technology Plan</p>	<p>Technology Plan Task Force Meetings</p> <p>Develop the Technology Plan Layout and Timeline for Completion</p> <p>Assign Responsibilities</p>	<p>Technology Plan Task Force Meetings</p> <p>Technology Plan Timeline to DTC</p> <p>Writing of Technology Plan Components</p>	<p>Ed Plan Task Force Meetings</p> <p>Identify the Elements to Be Included in the Updated Ed Plans</p> <p>Develop the Ed Plan Update Process Timeline (District and Colleges)</p>

PCCD Integrated Accreditation and Planning Timeline for 2014-15

	January 2015	February 2015	March 2015	April 2015	May 2015	June 2015
Accreditation/Self Study Report	Final Self-Study Reports Submitted to ACCJC	Preparation for Team Visits Board of Trustees Accreditation Workshop	ACCJC Team Visits			ACCJC Reports of Findings
Strategic Plan Update	FLEX Days Presentation of Updated Strategic Plan Distribution of Updated Strategic Plan to all Constituencies	Workshop for Deans/VPs Detailing Linkages Between Strategic Planning and Operational Planning (PBIM) Workshop for Academic and Classified Senates Detailing Linkages Between Strategic Planning and Operational Planning	Strategic Planning Quarterly Newsletter (District)		Assessment of 2014-15 Strategic Objectives (Colleges)	Summary Report of Progress in Meeting 2014-15 Strategic Objectives (District) Strategic Planning Quarterly Newsletter
PBIM Process Update (Operational Planning)	FLEX Days Overview Presentation of the Updated PBIM Process	Committee Meetings Check-in Meeting with Co-chairs and Facilitators	Committee Meetings	Committee Meetings	Committee Meetings Assessment of PBIM Committee Goals	Self-Evaluation Survey of PBIM Process/Changes

PCCD Integrated Accreditation and Planning Timeline for 2014-15

Program Review/APU Updates	January 2015	February 2015	March 2015	April 2015	May 2015	June 2015
College Educational Plan Update	Ed Plan Task Force Meetings Identify the Data Portfolio Components Develop a Handbook/Guidelines for Updating College Ed Plans	Ed Plan Task Force Meetings Timeline and Process to College Constituencies Assign Responsibilities Timeline and Process to DEC for Review and Input Writing of Ed Plan Components	Ed Plan Task Force Meetings Writing of Ed Plan Components	Ed Plan Task Force Meetings 1 st Draft of Completed Ed Plan Circulated to all Campus Constituencies for Review and Comment 1 st Draft of Ed Plans to DEC for Review and Comment 1 st Draft to Chancellor	Ed Plan Task Force Meetings 2 nd Draft Circulated to all Constituencies Final Draft Edited Final Draft to Chancellor	Ed Plan Task Force Meetings Final Draft and Executive Summary to Board for 1 st Reading

PCCD Integrated Accreditation and Planning Timeline for 2014-15

Technology Plan	January 2015	February 2015	March 2015	April 2015	May 2015	June 2015
	<p align="center">Technology Plan Task Force Meetings</p>	<p align="center">Technology Plan Task Force Meetings 1st Draft of Completed Technology Plan Circulated to all Campus Constituencies for Review and Comment</p> <p align="center">1st Draft of technology Plan to DTC for Review and Comment</p> <p align="center">1st Draft to Chancellor</p>	<p align="center">Technology Plan Task Force Meetings Final Draft of Technology Plan Edited</p> <p align="center">Final Draft of Technology Plan to DTC and PBC</p> <p align="center">Final Draft of Technology Plan to Chancellor</p>	<p align="center">Final Draft of Technology Plan to Board for 1st Reading</p>	<p align="center">Final Draft of Technology Plan to Board for Approval</p>	