

ACCREDITATION NEXT STEPS AFTER APRIL 10, 2015 FOLLOW-UP VISIT

April 2015	Superintendent/President receives draft report from visiting team and has an opportunity to correct any <u>errors of fact</u> .
May 2015	Team Chair incorporates changes to any errors of fact. Team Chair submits report to ACCJC. ACCJC sends team report to Superintendent/President and provides an opportunity to address any <u>inaccuracies</u> in the report.
June 3-5, 2015	ACCJC meets to take actions on the accredited status of institutions.
End of June- Early July	Action letter regarding accredited status is sent to institutions.

NOTE: Team report is confidential until Commission takes action on accredited status.