Accreditation Update Board Presentation

Dr. Stacy Thompson

Jim Matthews

April 21, 2015

What has been done in last 6 months?

- ♦ December 2014: Final Committee Drafts submitted
- → January February: Steering Committee works with chairs to edit drafts
- ♦ March Early April: Editor works on Draft

Timeline to Completion

Spring 2015

- April Steering Committee/Chairs Review/Edit Draft
- ♦ April 21 Board Presentation on Progress
- ♦ April 22 Draft Posted to the community for Comments

Timeline to Completion

Spring 2015 (cont.)

- ♦ April 30th and May 5th College Forums
- ♦ May 11 All College Comments due
- ♦ May 21st Academic Senate approves Draft
- ♦ May 27th College Council approves Draft

Timeline to Completion

(cont.)

- ♦ Summer 2015
- → June 16, 2015 Board receives the Draft for comments (First reading)
- → July 21st Board Approves the Self Evaluation Report (Second Reading)
- → July 31st College send the report and all required documents to the ACCJC

Possible Action Plans

- ♦ Governance: New Governance Structure
- ♦ Strategic Planning & Budgeting(IEPI Initiative)
- ♦ SLO Progress

Possible Action Plans (Cont.)

- ♦ Planning: Ed Master Plan 2015
- ♦ Completion Goal setting
- ♦ Other things that have not been vetted yet.

Recommendation #1 Student Learning Outcomes

- ♦ We are moving all our SLO data from eLumin to CNET
- ♦ Easier to input data
- ♦ Easier to run reports
- ♦ Same system used to store curriculum outlines

Student Learning Outcomes

Division	Programs	Programs w/ PLOs Written			Discussed and Documented		
Arts Humn & Soc Sci	53	53	_	100.0%	25	_	47.2%
Applied Tech & Bus	64	56	_	87.5%	23	_	35.9%
Counseling	9	9	_	100.0%	4	_	44.4%
Health PE & Athletics	19	19	_	100.0%	8	_	42.1%
Language Arts	7	7	_	100.0%	7	_	100.0%
Science & Math	13	13	_	100.0%	5	_	38.5%
Chabot	165	157	-	95.2%	72	_	43.6%

Recommendation # 2 Program Review

- ♦ Our program review process has been assessed and revised by PRBC.
- → Based on those results we will convert to Curricu-NET Fall 2015

Recommendation #3 Library & Learning Support Services

- ♦ Recommendation Concerns Program Review and Assessments
 - → All assessments have been completed
 - → Results have been institutionalized within Program Review

Recommendation #4 Institutional Planning

- ♦ College Strategic planning has been combined with program review and student learning outcomes in the PRBC
- ♦ College Budget allocations are made based on the college strategic plan goal

Recommendation #4 Institutional Planning (cont.)

- ♦ District Initiatives:
- ♦ New planning Committee Structure
- → District Supported College Educational Master Plan Initiative (District Master Plan) – February 2015 Charrette

Recommendation #5 College Governance

- ★ Review of College Governance is moving forward with Faculty Senate and PRBC Leadership
- ♦ College committees are reviewing and assessing their bylaws & charges

ACCJC Institution-Set Standards

Metric	Institution-Set Standard*	Latest outcomes Rate/Number	Standard Met
Course Success Rates	68%	69%	Yes
Degrees Awarded	656	715	Yes
Certificates Awarded	188	169	No
Transfer to 4 yr Colleges	886	836	No

^{*}Institution-Set Standards are the average of the previous five years. Numbers from ACCJC Annual Report 3/2015.

Remember!!

The ACCJC visiting team comes October 5-8 2015!