	SPRING 2015
	ALAMO COLLEGES SAN ANTONIO COLLEGE		Integrated Planning and Performance Excellence	

[SAC SCORES]
On January 12th, 2015 the faculty, staff, academic chairs, department directors and administrators at San Antonio College participated in what was called SAC SCORES. This interactive activity was held during the time that would have normally been a traditional spring-term convocation. The primary goal of SAC Scores was to do a comprehensive internal evaluation of where we are as a college in regard to integrated strategic planning efforts (including our strategic planning process, learning assessment process, unit review process and 4DX). Additional goals were to better understand…		how meaningful these processes are for individual departments and units,	what challenges are faced by departments and units as it relates to integrated planning, 	how each department and unit has defined its pertinent data set,	how data is being used across the college to make improvements, and	how the college can better support the integrated planning efforts of each department and unit.		Included in this report about SAC SCORES is the summative data from this event, summative narratives reflecting on the data for each division and for the college as a whole, and opportunities for improvement that emerged from the data. In this time of increased accountability in higher education across Texas and the nation it is important to have pertinent and meaningful planning and evaluation processes in place. The information and trends that have emerged from this report will be used as one of the sources to inform the development of and working plan for the new Integrated Planning and Performance Excellence component of the college and to plan our “next steps” for the college around integrated planning and assessment.

COLLEGE

College Summative Report Charts

DIVISIONS

Arts & Sciences Division
SUMMATIVE REPORT CHART

Professional & Technical Education Division
SUMMATIVE REPORT CHART

Continuing Education Training Network Division
SUMMATIVE REPORT CHART

Student Success Division
SUMMATIVE REPORT CHART

[bookmark: _GoBack]
Administrative Units Division
SUMMATIVE REPORT CHART

SAC SCORES 2015
Strategic Plan Summative Report by Division
Arts 	&	 Sciences (n=24)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	8	4	7	5	Professional 	&	 Technical Education (n=9)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	2	3	3	1	Continuing Education (n=1)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	0	0	1	0	Student Success (n=18)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	4	0	2	12	Administrative Units (n=7)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	3	0	1	3	Number of Departments/Units
SAC SCORES 2015
4DX Summative Report by Division
Arts 	&	 Sciences (n=23)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	21	1	0	1	Professional 	&	 Technical Education (n=9)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	0	8	1	0	Continuing Education (n=1)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	1	0	0	0	Student Success (n=18)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	10	1	5	2	Administrative Units (n=7)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	3	1	0	3	Number of Departments/Units
SAC SCORES 2015
Data Set Summative Report by Division
Arts 	&	 Sciences (n=23)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	2	0	21	0	Professional 	&	 Technical Education (n=9)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	2	4	0	3	Continuing Education (n=1)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	0	0	1	0	Student Success (n=18)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	5	1	5	7	Administrative Units (n=7)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	1	2	1	3	Number of Departments/Units
SAC SCORES 2015
Outcomes Summative Report by Division
Arts 	&	 Sciences (n=23)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	18	4	1	0	Professional 	&	 Technical Education (n=9)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	1	4	4	0	Continuing Education (n=1)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	0	0	0	1	Student Success (n=17)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	1	0	0	16	Administrative Units (n=7)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	1	2	0	4	Number of Departments/Units
SAC SCORES 2015
Unit Review Summative Report by Division
Arts 	&	 Sciences (n=23)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	22	0	1	0	Professional 	&	 Technical Education (n=9)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	2	4	1	2	Continuing Education (n=1)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	0	0	1	0	Student Success (n=17)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	13	1	1	2	Administrative Units (n=7)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	1	0	0	6	Number of Departments/Units
SAC SCORES 2015
Arts & Sciences Division
Summative Report Chart
Strategic Plan (n=24)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	8	4	7	5	4DX (n=23)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	21	1	0	1	Data Set (n=23)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	2	0	21	0	Outcomes (n=23)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	18	4	1	0	Unit Review (n=23)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	22	0	1	0	Number of Departments/Units
SAC SCORES 2015
Professional & Technical Education Division
Summative Report Chart
Strategic Plan (n=9)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	2	3	3	1	4DX (n=9)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	0	8	1	0	Data Set (n=9)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	2	4	0	3	Outcomes (n=9)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	1	4	4	0	Unit Review (n=9)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	2	4	1	2	Number of Departments/Units
SAC SCORES 2015
Continuing Education Training Network Division
Summative Report Chart
Strategic Plan (n=1)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	0	0	1	0	4DX (n=1)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	1	0	0	0	Data Set (n=1)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	0	0	1	0	Outcomes (n=1)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	0	0	0	1	Unit Review (n=1)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	0	0	1	0	Number of Departments/Units
SAC SCORES 2015
Student Success Division
Summative Report Chart
Strategic Plan (n=18)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	4	0	2	12	4DX (n=18)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	10	1	5	2	Data Set (n=18)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	5	1	5	7	Outcomes (n=17)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	1	0	0	16	Unit Review (n=17)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	13	1	1	2	Number of Departments/Units
SAC SCORES 2015
Administrative Units Division
Summative Report Chart
Strategic Plan (n=7)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	3	0	1	3	4DX (n=7)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	3	1	0	3	Data Set (n=7)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	1	2	1	3	Outcomes (n=7)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	1	2	0	4	Unit Review (n=7)	Yes, Fully Complete	Yes, Mostly Complete	Yes, Partially Complete	No	1	0	0	6	Number of Departments/Units
Integrated Planning & Performance Excellence 1 | Page

