

[bookmark: _GoBack]ICCE Responses to IBPT questions 5/21/12
The role of the ICCE is to help the college realize its mission to provide:
“an academically rich, multicultural learning environment that challenges students of every background to develop their intellect, character and abilities; to realize their goals; and to be socially responsible leaders in their communities, the nation and the world.”

We are uniquely situated to help the college achieve our 4th core commitment:
“Global and Environmental Awareness: Students will recognize their role as local, national, and global citizens. They will participate in a democratic process, respect social and cultural diversity, appreciate the complexity of the physical world, and understand the significance of both environmental sustainability and social justice.”

· We serve all 24,000 De Anza students through our programming.
· We have 1,797 students take service learning classes this year.
· We have 13 students completing in our first cohort from the certificate program.
· We have 122 students in our LEAD! Program this year.
· There are 20 students getting support through the HEFAS program.
· We are serving free food to 10 students through our Campus Cupboard program.

How are you funded? Is this funding arrangement sustainable? Can you pursue alternate forms of funding?

The ICCE has 1 permanent FTE for a Faculty Director (70% is non-instructional, 30% is instructional with assignments in Philosophy and Social Sciences).

The Office has no permanent “B” operating budget. We rely on grants, individual donors, and Academic Services Night of Magic Foundation, and campus and community partnerships to fund our programs and pay for student hourly employment.

Grant sources of funding are:
· $40,000 a year from the Rappaport Family Foundation for community college advocacy interns.
· $85,000 from Community Learning Partners for our Non-teaching faculty on special assignment to develop and run our Certificate in Leadership and Social Change.
· $92,000 from the Santa Clara County Registrar of Voters for My Vote our Future.

If we continue with the work we are doing we should be able to increase our ability to get grants. We are building a strong track record of successful work, and all three of our grants actually found us and asked us to apply.

We are now working aggressively to obtain grants with the goal of moving at least 50% of the director’s position to grant funding. At this point we do feel that our program is sustainable. There is much interest statewide and nationally in the work we are doing. The Rappaport Family Foundation is aggressively searching for larger sources of funding for us, we expect the Santa Clara County Registrar of Voters grant to be renewed, and we have proposals out to the Silicon Valley Community Foundation and the Irvine Foundation. We are applying for five other grants this Spring. If we can hold on for another year, we believe we can become completely grant funded.

What services/activities would you reduce or eliminate if your department was reduced by 50%?

A 50% reduction in funding would mean that the director’s position will be reduced from 70% time to 35% time. We would not be able carry the following programs:
· Service Learning program
· Mentoring in Math
· Campus Cupboard food pantry
· Transit Advocacy
· High School mentoring
· Youth Voices United for Change Conference
· Our coordinating role for the Partners in Learning Conference

What would a “bare bones” program look like?
If we were to go deeper than a 50% cut, we would have Kei Fischer, our grant-funded faculty member, run the program, administer the grants, and run the Certificate in Leadership and Social Change. However, her funding is only secure through December 2012. After that point, if no further grant money came in to cover her position, the director could administer the grants. Our long term goal of becoming completely grant funded would be hard to maintain without someone writing and administering grants.

