

NWCCU Self-Evaluation Reporting Calendar for PCC for FY 2011-2015

- Five-year reporting calendar for implementation of new standards and processes through 2015 (7-year reporting calendar begins in 2016 with reports due in 2016, 2018, 2020, and 2022)
- All PCC reports due March 1 of 2011, 2012, 2014, and 2015. No report due in 2013

Spring 2011, Year One Self-Evaluation Report - Examines institutional purpose and intentions

- Standard One - Mission and Core Themes
- Response to Recommendations

Spring 2012, Year Three Self-Evaluation Report and Site Visit - Assesses institutional inputs (institution's potential to succeed in fulfilling its mission)

- Standard One - revised/updated, if needed
- Standard Two - Governance, Human Resources, Education Resources, Student Support Resources, Library and Information Resources, Financial Resources, Physical and Technological Infrastructure (***Requires 85 standard-related elements be addressed, including related evidence***)
- Response to Eligibility Requirements 2-21
- Response to Recommendations
- **Site Visit is scheduled for Monday, April 30 to Wednesday, May 2.** Visiting team will include a chair and four additional evaluation members who will be assigned to evaluate Standards One and Two, status of Recommendations, and Eligibility Requirements.

Spring 2013, No formal report is due

Spring 2014, Year Five Self-Evaluation Report - Evaluation of planning for the institution as a whole AND planning to achieve core theme objectives

- Standard One - revised/updated if needed
- Standard Two - revised/updated if needed
- Standards Three and Four - Institutional Planning and Implementation
- Response to Recommendations

Spring 2015, Year Seven Self-Evaluation Report and Site Visit - Evaluates fulfillment of college mission in light of the college's own expectations

- Standard One - revised/updated, if needed
- Standard Two - revised/updated, if needed
- Standards Three and Four - revised/updated, if needed
- Standard Five - Mission Fulfillment, Adaptation, and Sustainability
- Response to Recommendations
- Site Visit will include a chair and one evaluator for each of the college's four core themes.