

Means Metrics - Metrics for Strategy Plan

Strategic Focus #3	Improve Student Success				
Strategic Initiative	Developmental & Gateway Course Success				
3.1	Percent Completing Developmental Sequence	Weighted average of referred fall cohort completing reading, writing and math sequences within one year. (AtD Step)	Annual	Fall AtD Cohort	JBL Dataset
3.1	Percent Completing Gateway Sequence	Weighted average of fall cohort completing gateway courses within two years. (AtD Step)	Annual	Fall AtD Cohort	JBL Dataset
3.1	Developmental Sequence Success - 150% Poverty	Weighted average of referred fall cohort completing reading, writing and math sequences within one year. (AtD Step)	Annual	Fall AtD Cohort	JBL Dataset
3.1	Developmental Sequence Success - First Generation	Weighted average of referred fall cohort completing reading, writing and math sequences within one year. (AtD Step)	Annual	Fall AtD Cohort	JBL Dataset
3.1	Gateway Course Success - 150% Poverty	Weighted average of fall cohort completing gateway courses within two years. (AtD Step)	Annual	Fall AtD Cohort	JBL Dataset
3.1	Gateway Course Success - First Generation	Weighted average of fall cohort completing gateway courses within two years. (AtD Step)	Annual	Fall AtD Cohort	JBL Dataset
Strategic Initiative	Success Skills				
3.2	Success Skills Completion	The number of students who complete the revised FYE course with expanded success skills. Must be completed within first term of enrollment to count.	Annual/term	Newly enrolled students	Encore
Strategic Initiative	Critical Thinking				
3.3	Critical Thinking Assessment	Percentage of programs assessing critical thinking	Annual/term	All programs	Assessment Ct.