Chabot College
Program Review of Chabot College Foundation
Accreditation 2009

Narrative Summary of Program Review Findings

Description of the Unit

The Chabot College Foundation is dedicated to bringing resources to the campus while expanding our image throughout our service area.

Created in 1967 and re-established in 2003, the mission of the Foundation is to strengthen academic success by providing financial support for students and programs. This group of volunteer community and business leaders assists in donor development and the coordination of high-visibility events.

Staffing

The Foundation is currently staffed by a full time Assistant Director with part time assistance from an Administrative Assistant in the President’s Office. An independent contractor bookkeeper reviews the financial statements quarterly and a variety of volunteers assist with community outreach and event coordination. The Executive Director position has been frozen since June 1, 2007 due to budget constraints.

Relationships with other College Units
The Foundation staff is part of the President’s Office. The Assistant Director reports directly to the President but is also accountable to the Foundation Board of Directors with direct responsibility to the Chair and Executive Committee. The Foundation works closely with administrators, faculty and staff in developing solutions to funding needs and assisting with event coordination. In addition, the Foundation works closely with the Grant Development Office to submit proposals to support college programs and services and to coordinate approaches to non-traditional campus funding sources.

Unit support for student learning and success
The Foundation supports student learning and success by working with faculty, staff and administrators to identify and solve campus funding needs as well as performing community outreach. The Foundation connects the community to the campus with in-kind material donations, mentorships, internships and cash donations.

Unit strengths and accomplishments

Since the re-establishment of the Chabot College Foundation in 2003, several significant strides have been made, including the following:

• Full time staff hired;

• Designation as 501(c)3 non-profit organization;

• Volunteer board of community leaders established (see attached list of Directors

and their community connections);

• Bi-Annual standing events established (Spring and Fall events for both

fundraising and community visibility/outreach);

• Campus in-reach efforts for connection of faculty/staff to Foundation;

• Attendance at annual professional development conference (Network of

California Community College Foundation);

• Awarding of $800,000 Valley Foundation Grant to create off-site campus via

partnership with the San Leandro Adult School;

• Creation of three new scholarships memorializing a Chabot student, and two
Chabot faculty members.
Service Area Outcomes

In the Spring 2009 Administrative Services User Satisfaction Survey, the following statistics were found regarding the Chabot College Foundation:

• 42 percent of the 212 respondents used the Foundation.

• Of that 42 percent, 84 percent were satisfied or very satisfied with the service.

Future Implications

With the increasing collaboration with the Grant Development Office, it is important that both offices have a coordinated mechanism for capturing the funding needs and prospects of the college. Faculty and staff may approach one or both offices with their funding needs. However, needs may not always be coordinated between offices. A shared database capturing these needs would be highly useful.

As the campus searches for different revenue streams, working with the Grant Development Office will be all the more necessary as the Foundation will be the fiscal agent for many of these prospective applications. To that end, the Grand Development Office and the Foundation have collaborated on a Development Plan that lists our funding priorities and fundraising activities in the 2009-11 Unit Action Plan attached to this document.

Budget

The Chabot College Foundation is an independent 510(c)3 non-profit organization with a separate budget from Chabot College. Attached is the 2008-09 Annual Financial Report.

