 Chabot College

Counseling Division Student Services Program Review
April 17, 2009
The Counseling Division at Chabot College is organized according to the following units of which all underwent Program Review and Unit Planning:

Overview

Counseling Services are designed to support student learning and success overall, as well as specific student learning outcomes. This program review of the Counseling Division serves to determine the division’s strengths and to identify areas that need improvement in better aligning services with the college mission, goals, and priorities determined by the units’ major goals, objectives, and service area outcomes.
Mission and Description of the Unit
The Counseling Division provides specialized student services and educational programs
that are focused on academic, professional, and personal growth. The Division executes a program of study which appropriately reflects student needs and encourages motivation and success. The Counseling Division is comprised of the following focus areas: general academic and specialized counseling including personal and career, PSCN Instruction, international students counseling, new student orientation and assessment, transfer, employment, and career services (T.E.C.S), articulation, matriculation, and student educational planning and development.

The Counseling Division provides leadership, vision, planning, and evaluation of the College’s matriculation effort and assumes a role in the development of an integrated student services model that enhances student experiences and contributes to student learning outcomes. The Counseling Division contributes to the continuous evolution of college-wide enrollment management strategies, fosters collaborative efforts between student services and instructional units, and maintains partnerships with local schools, colleges, and organizations in ways that contribute to student success.

Division Goals and Strategic Plan Integration
To provide accessible, high quality, learning support opportunities that respond to the diverse needs of our students and community.
1. To maintain a supportive working environment that nurtures diversity, community, integrity, inclusiveness, and service.

2. To encourage planning and innovation, foster communication, support creative problem- solving and value teamwork as part of the Division’s continuous improvement efforts.

3. To support internal and external accountability and measure the accomplishment of the Student Services Mission by using data to identify problem areas, implement change, and strengthen decision-making.

4. To implement and sustain a service approach that is student-centered, integrated, technologically-driven, systems-oriented, and contributes to student learning outcomes.

5. Establish a productive framework for lifelong learning and professional development.

These responsibilities and goals of the unit relate to several areas of the college mission and strategic plan. For example, related to the Student Success theme to “Provide high-quality programs and services so all students can reach their educational and career goals,” and specifically objective 19b, “Increase semester-to-semester persistence; develop new and enhanced support mechanisms and services to help Chabot students stay and become successful in their courses,” is the instructional-counseling division collaboration through the Basic Skills Committee which has resulted in deeper collaboration in matriculating more students earlier and coordinating the provision of additional English courses for late-coming students. Objectives 19c, 19d and 19e are also addressed through these division service area outcomes as well as several strategic plan objectives under “Identify and provide multiple career paths.” In planning for objective 17d, the Counseling Division looked at the program review data extracted from the SARS database and found a decline in student access and use of the both the transfer and employment/career services due to decreased staffing during budget reductions a few years ago. Since the decline in students using the transfer and employment/career services was so significant (only 600 transfer student contacts down from 1300, a 54% decrease), the division strongly recommends increase staffing for transfer and career services, especially as the division moves into the new, expanded Community and Student Services Center.
Staffing
General Counseling Faculty

· 15 Full-time Counselor/Instructors, 10-month, (August through May)

· 15 Adjunct Counselor/Instructors, mostly seasonal (summer/winter)

Counseling Division Unit Classified Professional and Counseling Faculty Staffing
· Transfer, Employment & Career Services

· 1 FTE classified specialist

· .5 FTE transfer counselor/coordinator

· 1 .5 FTE student assistant

· 10 peer advisors (new AY 08-09) via Learning Connection

· Articulation Office
· 1 FTE classified specialist

· .5 FTE articulation officer (counseling faculty)

· International Students Program
· 1 FTE counseling faculty

· .25 FTE counseling faculty

· Assessment & Orientation
· 1 FTE classified specialist

· .5 FTE counselor/coordinator

· .5 FTE classified counselor assistant II

· .25 FTE temporary counselor assistant I (BSI funded Sp. 09)

· .5 FTE student work-study assistants (FWS)

· Probation/Dismissal Student Success

· .3 FTE (hourly) counselor/coordinator

· Dean’s Office

· 1 FTE administrator

· 1 FTE classified administrative assistant

· Front Desk

· 1 FTE classified counselor assistant II

· 2 FTE classified student counseling assistant I’s

· 2 temporary (.75 and .25) counselor assistant I’s

Narrative Summary of Program Review findings
Past and Future Trends
The success of the Front Desk Counselor structure in General Counseling has lead to changes from past to present counseling services. Students are now immediately greeted by a counselor who then uses their counseling skills to ask the students enough questions to determine the best course of action based on student needs. As some services require appointments, and others can be addressed on the spot with the front desk counselor (FDC), the counselors are in the best position to either refer the student to classified professionals to make appointments or address their concerns through referrals to other student services (e.g. financial aid, admissions and records, special programs, etc.). The increased collaboration of the faculty and classified professional staff has increased the quantity of service to students. For example, over 6,000 more students were seen in 2008 than in 2009 as revealed in the SARS data shared at the February 12 flex day program review division meeting. Another striking statistic was a decrease in the appointment no-show rate down from about 36% to 18%, a difference of 18%, a result we believe was due to the Front Desk Counselor and supporting focus inquiry group on the front desk model.
Another past and present linkage example relates to the staffing of the Transfer, Employment and Career Services Center. Due to necessary budget reductions a few years back, the career and employment center was shut down and staffing was consolidated to share service responsibilities with one classified full-time specialist position. As the TECS center program review inquiry group reflected on the decrease of students receiving career and transfer services, a unanimous strong recommendation to re-invigorate the college commitment to not only its mission, but strategic plan to increase the workforce development and placement through student success and career development. With any institutional growth monies available, a full-time Career and Employment Specialist is recommended to support the career and employment needs of our students and allow the other full-time position to focus on supporting the college’s other main mission: promoting transfer student success to and through baccalaureate education and potentially beyond.

Relationships with other College Units

The Counseling Division relates with nearly all areas of the college as it matriculates most new students, serves over 26,000 students per year, provides an associate’s degree in human services as well as a variety of psychology-counseling courses such as study skills and career and education planning. The division provides the leadership for the Early Decision high school outreach, admissions and matriculation program for all of the area high schools in the Southern Alameda County area, and works closely on a daily and weekly basis with all areas of student and administrative as well as academic services. Counseling collaborates on the college catalog, class schedule, website information and general and transfer curriculum with all of the college disciplines. The division supports students in using Class-Web online registration and the new Zone web portal through Peer Advisor assistance and training in the TECS center. The Counseling division provides emergency crisis counseling for students and faculty, staff or administrators though a quick referral process of communications. The counseling faculty helps students with personal issues such as discipline or mental health concerns, academic difficulties, or other personal factors affecting their academic success. While much of this work is done behind the scenes, students returning to class to complete coursework are the signs of success we see on a regular basis as we consult with each other and teachers, administrators about particular students of concern for success.
The Counseling Division has also been making a concerted effort to work more closely with academic and career instructional areas on initiatives to increase institutional effectiveness and student success. For example, counselors are participating in the BSI dialogue through meetings and retreat participation, as well as forming FIG’s to study initiatives aimed at increasing student timely use of counseling services (FDC – Front Desk Committee). The division hosts bi-monthly meetings with the Special Programs counseling faculty to extend professional development training in curricular and transfer topic areas such as changing four-year admission policies, curriculum updates from Chabot instructional departments such as Fire Tech, ECD, Math, ESL, English, Nursing, Dental Hygiene, as well as administrative areas such as Campus Safety.
Unit support for student learning and success
The Counseling Division provides matriculation services that are shown to increase student persistence and success in both basic skills and degree applicable and transferable college coursework. The counselors provide personal, academic and career counseling to over 26,000 students per year, on a drop-in and appointment basis, depending on need. The division plays a key role in informing administration and faculty about student success needs as evidenced by working with students as they progress through college, reviewing transcripts of student records, and writing student educational plans that often involve making up incomplete or substandard coursework already attempted. Counselors therefore serve on the IPBC, Budget Committee, Basic Skills Committee, Academic Policy Council, Curriculum Committee, Matriculation Advisory Council, and Academic Senate among others such as the Facilities Committee, and Academic Grievance Council.
The transfer center provides information and computer resources to support students transfer success including admissions information and college curriculum offered. The TECS center also provides job listings and a career exploration software program (Eureka) as well as Peer Advisors to help students access information on careers to assist in their education and career development awareness and planning.

Since the matriculation process includes assessing students in their English, ESL and math skill levels as determined by instruments developed by the discipline faculty, the counselors play a key role in helping a student understand their transition from high school to college in terms of their academic abilities, especially in the basic skills areas of college level math, English and study skills and time management abilities. The orientation and group counseling received in the PSCN 25 – Transition to College .5 unit course that all new, first time college students are directed to enroll in is lead by a counselor/instructor who interprets students assessment results, and helps them declare an initial educational goal and perhaps major of study, while providing an overview of college curriculum, policies and procedures and tips for student success such as the 2 hours of homework for every hour of class rule for studying.
Unit strengths and accomplishments (from Unit Plan part 2)

Some of the major accomplishments/strengths since last program review include:

· the large amount (25,000+ per year) of students served in a variety of student-centered counseling service formats,

· ongoing professional development through weekly division meetings

· increased participation in the Early Decision matriculation program and

· both high productivity and student success rates compared to college averages in PSCN curriculum courses
Discussion of any previous program review recommendations and/or accreditation recommendations that affected this unit.

Student Learning Outcomes

Psychology-Counseling Course Student Learning Objectives (SLOs)

Course

SLO
Assessment Process
	PSCN 1
	Students will be able to define the concept of “empathy.”
	Students will be asked to provide a definition of the concept of “empathy.” If the student is able to define the concept correctly, the SLO will be met.

	PSCN 2
	Students will be able to identify the three main steps or parts of case management related to a human services environment.
	Students will be asked to identify the three main steps or parts in the development of a case file when managing a case in a human services environment. If the student can identify the three as Intake, Assessment and Evaluation, and Planning, the SLO has been met for that student.

 Beginning-identify one

 Developing-identify two

 Accomplished-identify three.

	PSCN 2
	Students will write an acceptable Intake Summary.
	Students will be provided a sample Intake Application and asked to write an Intake Summary. If the student can write an acceptable Intake Summary, the student will have met the SLO.

 Beginning-summary with 50% or more factual information but may include spelling and grammar errors

 Developing-summary with 60% or more factual information with few spelling or grammar errors

 Competent-summary with 70% or more accurate and factual information and minor spelling or grammar errors

 Accomplished-summary with 80% or more accurate and factual information and no spelling or grammar errors which confuse the reader.

	PSCN 4
	Students will be able to name two sources of miscommunication between two of the ethnic groups studied.
	Students will be queried at the end of the course and if they are able to identify two sources of miscommunication between two or the ethnic groups studied, the SLO will be met.

	PSCN 11
	By the end of the class, student will be able to identify at least 6 effective communication elements and use them appropriately in their efforts to function more effectively in his/her interpersonal relationships
	Students will be asked to identify 6 effective communication elements and/or ways to reduce barriers to effective communication. If student is able to identify the communication elements and/or ways to eliminate communication barriers, the SLO has been met for that student.

	PSCN 12
	Students will be able to identify at least one life circumstance that has impacted their self-esteem.
	Students will be asked to identify one or more life circumstance that have impacted their self-esteem. If able to identify one, the SLO has been met.

 Accomplished-identify one

	PSCN 13
	Student will be able to identify Chabot College as a “minority-majority” institution based on the ethnic distribution of the college’s population.
	Students will be asked to identify the demographic quality of Chabot College based on the college’s ethnic distribution. If student is able to identify the answer as “minority-majority” institution, the SLO has been met for that student.

 Accomplished-identify as “minority-majority” institution.

	PSCN 15
	Students will be able to locate at least one database used for academic research in the Chabot College Library.
	Students will be asked to identify one or more databases used for academic research from the Chabot College Library. If student is able to identify one database, the SLO has been met.

 Accomplished-identify one

	PSCN 15
	Student will identify a minimum of 3 study skill techniques or strategies which can be used to maintain or improve the student’s academic success.
	Students will be queried at the end of each course. If the student can identify three techniques they can use to maintain or improve their academic success, the SLO has been met for that student.

 Beginning-identify one

 Developing-identify two

 Accomplished-identify three

	PSCN 18
	By the end of the class, students will be able to identify the three different segments of public higher education in California.
	Students will be queried and if able identify the three different segments of public higher education in California, the SLO has been met.

 Beginning-name one

 Developing-name two

 Accomplished-name three

	PSCN 20/21
	Students will be able to identify what level of GPA would place a student on Academic Probation.
	Students will be asked to identify the GPA level at which a student is placed on Academic Probation. If the student is able to identify a GPA of less than 2.00, the SLO has been met.

	PSCN 22
	Students will be able to identify the “selected topic” being reviewed and able to cite at least two ways the “selected topic” would impact their academic and life success.
	Students will be asked to identify the “selected topic” and cite two or more ways in which the “selected topic” impacts their own academic and life success. If able to do so, the SLO has been met.

	PSCN 25
	Students will be able to read their English Assessment and Math Assessment scores to be used for educational planning.
	Students will be given the results of their English and Math Assessments. If the student can read the recommended list of English and/or Math classes at which the student can start English and/or Math, the SLO has been met.

	PSCN 26
	Students will be able to state one significant way in which the Chicano Cultural experience can impact the educational experience in college.
	Students will be asked to write down one significant way in which the Chicano Cultural experience can impact the educational experience in college. If able to do so adequately, the SLO has been met.

	PSCN 28
	Student will obtain an understanding of the acculturation process from their home country to the United States.
	Students will be asked to identify three symptoms of culture shock. If student is able to identify three, the SLO has been met for that student.

	PSCN 36
	By the end of the class, student will be able to identify at least 3 resources on campus which will help them be successful in their education.
	Students will be asked to identify four campus resources. If student is able to identify three, the SLO has been met for that student.

	PSCN 80
	By the end of the class, and their service learning site assignment, student will be able to relate and identify core elements and refined skills learned during volunteer experience to relative coursework taken, courses in-progress, and other courses offered at the college.
	Students will be queried at the end of the course as part of the final exam/project. If student can identify core elements and refined skills learned in the classroom and utilized ni their human services service-learning sites, they will have met the SLO requirement.

Service Area Outcomes

· Service Area Outcome: Staff, Counselors and Student Assistants will indicate satisfaction with work environment on staff survey administered by Institutional Research

· SAO Assessment: Utilize Institutional Research staff survey to administer annually to Counseling Division.

· Service Area Outcome: Counseling Division personnel will participate in division meetings, inquiry groups such as the BSI and Front Desk FIG, retreats and institution-wide committees and professional development opportunities that focus on supporting student success (SSECG, Academic Senate, professional development conferences, etc.) and propose solutions to policy and procedural issues identified

· SAO Assessment: A tally of meeting, conference and retreat attendance and list of solutions to problems/issues identified shared back with division personnel
· Service Area Outcome: Counseling Division Committees, Coordinators and Administrators will utilize student data to inform decision-making on policies, procedures and curriculum that affect student access, retention and success.

· SAO Assessment: SARS and Banner Data will be used in all committees to the extent possible on a regular basis to inform decision-making.
· Service Area Outcome: Counseling Division will utilize cross-functional teams to improve service to students such as the Front Desk Committee, Dean’s Advisory, International Students Program Council, Matriculation Advisory Council and new technology initiative core groups such as Degree Audit and Web Portal design teams, utilizing Division Meetings to report back and solicit input on recommendations.

· SAO Assessment: Meeting schedules and membership will reflect an ongoing effort to ensure services are student-centered, systems-oriented and contributing to student learning outcomes and student success.

· Service Area Outcome: The Counseling Division will provide opportunities for professional development through input to the Dean’s Advisory and Division Meeting agendas as well as supporting individual professional development opportunities for faculty and staff.

· SAO Assessment: Professional development will be a standing item on the Division and Dean’s Advisory agendas.

Future Implications
· Important trends that will have a significant impact on the unit over the next 4 years Chabot will continue to experience new technologies, facilities, equipment, and changing customer/client demand as our state grapples with the repercussions of chronic under-funding of public education due to tax loopholes for some of the largest corporations and wealthiest individuals on earth. Until our society is brave enough to take on “Big Money”, we will continue to suffer an under-resourced, and yet increasingly demanding society and economy. Some new technologies that implicate the evolution of counseling services are:
· Web 2.0 (user-generated content) technologies

· Online/Distance/Distributed Education

· Off-site Education

· Online Student Support Services (e-counseling, e-appointments, online SEP’s, etc.)

· New societal impacts:

· Increasing benefits for returning active-duty Veterans

· Increasing joblessness and chronic unemployment

· Increasing violence in schools and cities

· Decreasing public benefits in welfare, health and social services

· Decreasing state support for the comprehensive mission of the CCC’s

· Increasing corporate influence on curriculum and mandates

· Increasing accountability measures (e.g. SLO’s, ARCC, WASC)

· Increasing enrollment due to recession economy and four-year college/university re-directs to CCC’s
· Opportunities and challenges that the unit expects in next four years include:

· Increasing enrollments

· Increasing need for basic skills support services and instruction

· Increasing chronic unemployment

· Increasing online education

· Decreasing state funding

· Increasing returning Veteran’s

· Increasing re-entry students

· Increasing violence on campus and in surrounding cities

· Increasing mental health needs of the community

Budget (spreadsheet attachment)
· See attached Excel Spreadsheet for Counseling 2007, 2008, 2009
· How budget supports goals and objectives discussion:
· The Counseling Division Budget provides for college access, retention and success-focused student support services for over 14,000 students. The division served over 21,000 students in AY 07-08 over the previous year in large part due to the new Front Desk Counselor screening system and increases in student enrollment. Increased college-wide commitment to student persistence and success has driven our service delivery planning where more new students are directed to the PSCN 25 – Transition to College course and the Early Decision matriculation program. The division has also responded to increase student support needs of International Students, students requiring personal and mental health counseling, Veteran students, re-entry students, and students in basic skills through increased intrusive interventions such as pro-active communication to target groups to prompt their participation in counseling services. Please see staffing structure above.
Program Review Action Plan for Improving and/or Strengthening the Unit
· The action plan for improving and/or strengthening the unit:
· Increase access to Career/Employment Services
· 1.0 Career/Employment Specialist

· Increase access to Transfer Services

· Re-direct TECS Specialist to Transfer only given new Career/Employment Specialist position is funded

· Increase access to Assessment Services

· 1.0 Counselor Assistant for Assessment/Early Decision

· Increase access to Student Follow-up/Probation Services

· 1.0 Counselor Assistant for Probation Services

· Increase dedicated counseling for Veterans and CTE students

· 1.0 Counselor/Instructor co-funded by CTE and General Fund
· Respond to increasing benefits of active duty veterans which will drive up enrollment. Most, not all, veteran’s chose CTE majors, thus the CTE partnership.
· Prepare for move into new Community and Student Services Building
· Integrate college access grant personnel into Multi-Cultural Welcome Center

· CAHSEE (4.0 FTE), ETS and Gear-Up

· Develop “E-portfolio” initiative for CTE students, staring with Business majors
Counseling Instruction:

Psychology-Counseling (PSCN) Curriculum

Associate Degree in Human Services

International Students Counseling Services

Matriculation & Counseling Services (includes

Assessment, Orientation, New Student Counseling/Advisement & Student Follow-Up/ Student Education Plan, Probation/Dismissal)

Articulation, Transfer, Employment & Career Services

program review_counseling division_spr. 09.doc Last Revised 9/11/2009 11:45 AM

