

Standard I: Institutional Mission and Effectiveness

A. The Mission and Vision Statements

- Establish student learning outcomes and services fitting our mission
- Are approved by the Board and widely published
- Are reviewed and revised on a regular basis
- Help inform college planning and decision making

B. Improving Institutional Effectiveness

- We maintain collegial, self-reflective dialogue about student learning and our institutional processes
- Cabrillo sets goals to improve effectiveness and measures them
- The college cyclically assesses progress toward achieving goals
- Our planning process is broad-based, allocates resources, improves effectiveness
- Documented assessment results are used to communicate quality
- Our institution reviews and modifies the cycle of planning and allocation
- Our institution assesses evaluation mechanisms for their effectiveness

Recommendation	IB.1 -- Fully implement the Integrated Program Planning cycle at all of its stages throughout the College at each department, division and component level IB.2 -- Develop a staggered, comprehensive, six-year cycle with annual updates for all departments undergoing Administrative/non-Instructional Program Planning
Lead Responsible	IB.1 – President IB.2 -- President
Completion	IB.1 -- December 2014 IB.2 – December 2013

Team Members:

- IA.** Alex Taurke (Co-Chair), Steve Hodges, Laura Dickie, John Graulty, Beatiz Perez, Stephanie Stainback.
IB. Dale Attias (Co-Chair), Kristin Fabos (Co-Chair), Michael Booth (Co-Chair), David King, Tobin Keller, Rick Fillman, Pamela Sanborn, Christy Vogel, Pamela Poandl, Shelley West.