Foothill College Resource Alignment Process


Resource allocation and resource redirection requests should be made through the annual Resource Alignment Process. All resources requests (personnel, B-budget, facilities, technology, equipment, or supplies) are forwarded to and prioritized by the appropriate academic, administrative or student services divisions or by the subcommittee for prioritization of committee plans. All programs and services must participate in the program review process which includes annual updates in the years a program does not complete a full review. Program review and program review updates, Student Learning Outcomes and Assessment, and related supporting data will be reviewed as part of each request.

1. Each division or service area forwards their prioritized list of resource requests, most often contained in program review, to the Operations Planning Committee and/or to one or more Strategic Initiative Planning Committee. In each program review, there is an area to link each resource request with the appropriate strategic initiative.

2. Requests will be further reviewed and prioritized at the level of each planning committee.

3. All resource prioritizations will be sent from the planning committees to the Planning and Resource Council (PaRC) for final prioritization in alignment with the Strategic Plans.

4. Final prioritizations are then forwarded to the College President for consideration.

Two additional advisory groups may be convened at multiple stages of the process to help inform the prioritization process. The Budget Alignment Advisory Group serves to identify available resources for meeting recommendations. The Research Advisory Group provides supplementary data and research to inform recommendations.

At any point, a resource request can be forwarded to PaRC for expedited consideration through the “Fast Track for Innovation.” Such requests should be limited to seed funds for innovation, matching funds needed for new grant and funding opportunities, or funds needed to accommodate a mandated change in policy or program.

If additional resource needs arise after completion of the Resource Alignment Process, PaRC will review the additional requests and align them with the college mission, strategic initiatives, and student learning to make a recommendation to the President. Additional requests will not be considered unless there is a demonstrated reason the request was not included in the process, such as unanticipated staffing vacancies, changes in funding streams, or mandated program changes. The College President makes final decisions on additional recommendations from PaRC.

Funding New or Expanding Programs or Initiatives 
Guiding Principles 
· Divisions or program areas identify new programs, significant program expansions, or other initiatives, which would be viable, and meet emerging student needs. This identification could be based on program review, changing demographics or workforce needs, developing technologies, etc.

· Program planning and review data or a planning document must accompany funding requests.

· Funding sources could stem from the Divisions absorbing start-up costs or from funding requested through the Resource Alignment Process 

· Deans or program leaders could write a rationale for permanent “B” budget funding, to be submitted through the Resource Alignment Process.

· Funding would follow the normal Resource Alignment Process, with the potential of seed funding through the “Fast Track to Innovation.” 

· All new programs will complete program review and begin assessing student learning outcomes at the earliest reasonable time.
Taken from Governance Handbook, Second Draft – 12/10/2009


