

PRBC Agenda Items

Date	Topic
August 22, 2012	"Closing the loop" on last year's PR, a. summary feedback report to the college, b. Communicating budget allocations from Bond funds, Perkins funds, and the general fund
August 29, 2012	Incorporating new Strategic Plan into PR
November 28, 2012	Finalizing Academic PR forms to incorporate CLO reports and strategic plan
December 5, 2012	Streamlining PR forms, Administrative and Student Services
January 25, 2012	Retreat on shared governance and strategic plan Implementation
February 6, 2013	Recommendation to President on College Council charge
March 20, 2013	Shared governance self-evaluation process for this spring, Committee Effectiveness survey, proposal to move PR to fall, process for reading PR
April 10, 2013	PR resource requests
April 24, 2013	PR-consensus on report back to the college and next steps in resource allocation, consensus on recommendation to move PR to the fall
May 8, 2013	Assess progress on goals
May 15, 2013	Evaluation of effectiveness, evaluation approved
September 4, 2013	Recommendation of vision for PRBC
October 2, 2013	PRBC initiatives reviewed
October 23, 2013	Formation of Presidential Task Force to support PRBC Initiatives
November 6, 2013	Role of College Council
December 4, 2013	Mission Statement update
January 29, 2014	Review PRBC Charge and goals for the semester
March 20, 2014	Dean's summaries of PR
March 26, 2014	Questions to Deans on PR Summaries, use of Curricunet for PR
April 23, 2014	Vote of electronic module of SLOs in Curricunet
August 20, 2014	PR Survey

August 27th 2014	Shared governance: charter review, retreats cosponsored by Academic and Classified Senate with PRBC PR forms update
September 10th 2014	Review and Update PRBC Initiatives
September 24th 2014	Incorporating the Educational <i>Master Plan</i> into PR
October 22nd	Revision of prioritization process: Incorporate direct PRBC input into Prioritization (sent to College Council)
November 5th 2014	Reading PR submissions
November 19th 2014	Statement to Faculty Prioritization based on PR results
December 10th 2014	Statement to Classified Prioritization based on PR results
January 28th 2015	Results from PR Survey, shared governance draft: shared governance retreat recommendations
February 4th 2015	Statement to the Budget Committee based on results from PR, sent to College Council, shared governance Academic Senate Resolution
February 18th 2015	PR Revisions to spreadsheets for Budget Committee
March 18th 2015	Strategic Plan Goal
April 15th 2015	Shared governance feedback from committees on retreat recommendations, including flow chart and tying resource allocation to college planning