

<u>Cabrillo College Timeline for Implementation of SB 1456, Student Success Act of 2012 and Title 5 Changes to Enrollment Priorities</u>

Chancellor's Office State-Wide Planning and Implementation Timeline:

Cabrillo College SSA 2012 & Enrollment Priorities Implementation Timeline

Spring 2013	Fall 2013	Spring 2014	Fall 2014	2014-15+
Re-write and Approve BP/AP 5055 Enrollment Priorities (Complete) Notify Students who	Second notice of EP/BOG changes to students and specifically student who may lose EP/BOG Develop program	Hold fall reg. for students who do not meet SAP and 100 unit limit requirements.	Submit SSSP program plans and budget (may include new Student Equity Plan)	Possible delayed implementation of the loss of the BOG Fee Waiver for students in SAP/100 unit limit**
are in danger of losing EP/BOG** based on SAP or 100 unit limit (for fall 2014 reg.) (required) Notify all Student of	plans to implement MIS changes to ensure accurate data reporting (including Ed. Plan numbers) Target SSSP*	clean-up for accuracy	into Basic Skills Math and/or English must register for one or both in first semester Mandated core	
EP/BOG changes for fall 2014	funding to core services-Orientation, assessment and education planning services		services (assessment, orientation, Ed Plans) for non- exempt students	
First Score Card published				
Develop follow-up workshop for students who may lose EP/BOG	Implement new appeals process for loss of EP/BOG**	S. Mariadai		

^{*}Student Success and Support Program (SSSP) is the new term for Matriculation

^{**}Implementation of the BOG Fee waiver piece may be delayed until Fall 2015