Chabot College Accreditation Self Study

District/College Functions

Chabot College Accreditation Self Study

District/College Functions

District/College Functions

Academic Services

The Vice President of Academic Services and the Academic Deans administer academic functions on the Chabot campus. Coordination with the District and Las Positas College occurs when appro​priate. There is a district-wide committee for Distance Education and another for Enrollment Management, but the primary location for these functions is at the College.

Business Services

The District Vice Chancellor of Business Services coordinates the budget planning and development process for both Colleges and the District Office. The College has its own budget development process based on local priorities and revenues. The Chabot College Vice President of Business Services coordinates budget planning and business operations at the College.

Campus Safety

Campus Safety is a College function.

Economic Development

The District Office of Training and Development Solutions coordinates contract education programs offered on off-campus sites. Credit courses are developed with faculty and administration at the College and follow regular procedures for curriculum development and approval. The College offers a small number of contract education courses in specific disciplines on campus under the supervision of the appropriate Dean. The Chabot College Community Education Program offers fee-based courses on campus under the direction of the Dean of Social Sciences and Community Education.

Facilities and Maintenance

Facilities planning functions and Maintenance and Operations (M&O) functions are centralized and administered by the Vice Chancellor of Business Services at the District Office. The District works with the College in planning for new or remodeled facilities and in providing adequate physical resources for the College.

Human Resources

Human Resources (HR) functions are centralized at the District Office. There are no HR personnel or services located on the Chabot campus. New faculty positions are allocated through a District process based on growth patterns at the colleges. New classified and administrative positions are determined at the college level based on need and available funding. All position announcements are developed at the College, then approved and released by the District. Hiring committee func​tions occur at the college level.

Institutional Research

Institutional Research is a College function.

Information and Technology Services (ITS)

Administrative Information and Technology functions are centralized at the District Office under the Chief Technology Officer. The District ITS office is responsible for the mainframe server and administrative software for the District and colleges. This includes the college budget system, tele​phone registration for Chabot classes, GroupWise email for all Chabot staff and Class Web for students. ITS maintains these systems and provides support to the College. ITS also coordinates the district-wide effort to choose a distance education platform for both colleges in the District.

Instructional Information and Technology Services are campus-based and coordinated by the Dean of Information and Technology Services at Chabot College. College functions include the operation and maintenance of instructional computer labs, Distance Education, Library and Media Services, the College web page, and faculty and staff training.

Public Information/Community Relations

The Public Information and Marketing Office is located at the District Office and provides the following services for Chabot College:

· Public Information and Marketing planning

· Advertising campaigns

· Publicity and promotion

· Monthly media packets for College administration

· Press releases for the College

· Assistance with College publications such as transfer guides, brochures, etc.

Chabot Colleges employs a Publications Specialist who develops the Class Schedule layout and designs the covers of the College Catalog, Class Schedule, and other materials.

Student Services

All Student Services functions are performed at the College under the direction of the Vice President of Student Services and the Student Services Deans and Directors. Admissions and Records functions requiring the Banner operating system, such as student registration, grade reports, and records management are coordinated with ITS.

	
	College
	District

	Academic Services

Areas of Responsibility: Academic/Vocational Instruction.

	
	Academic Instruction
	x
	

	
	Accreditation
	x
	

	
	Advisory Boards
	x
	

	
	Apprenticeship
	x
	

	
	Athletics
	x
	

	
	Catalog, College
	x
	

	
	Class Schedule (database input)
	x
	

	
	Class Schedule (printed)
	x
	

	
	Community Education
	x
	

	
	Continuing Education
	x
	

	
	Cooperative Education
	x
	

	
	Curriculum Development
	x
	

	
	Enrollment Management
	x
	x

	
	Evaluations, Classified
	x
	

	
	Evaluations, Faculty
	x
	

	
	Faculty Orientation, Full- and Part-Time
	x
	

	
	Faculty Salary, Determine Step Placement
	x
	

	
	Grant Implementation, Academic/Vocational
	x
	

	
	Grievances Involving Grades
	x
	

	
	Honors Program
	x
	

	
	Instruction and Instructional Planning
	x
	

	
	Internships
	x
	

	
	Instructional Approval from State Chancellor’s Office for New/Revised/Deleted Courses/Programs
	x
	

	
	Instructor Minimum Qualifications Equivalencies
	x
	

	
	Newspaper, College
	x
	

	
	Program Review
	x
	

	
	Publications (with Student Services)
	x
	x

	
	Radio Station
	x
	

	
	Television Station
	x
	

	
	Tutoring
	x
	

	
	Vocational Instruction
	x
	

	
	Writing Center
	x
	

	Business Services

Areas of Responsibility: Maintain legal fiscal records and financial stability.

	
	Accounting/Reconciliation
	x
	x

	
	Bookstore
	x
	

	
	Collection of Money Owed to College
	x
	x

	
	College Budget Development, Planning, Approval
	x
	

	
	Contracts and Grant Accounting
	x
	x

	
	Copy Machine Account
	x
	

	
	Employee ID Cards
	x
	

	
	Equipment Inventory
	x
	x

	
	Financial Aid, Disbursement of
	x
	

	
	Financial Reports
	x
	x

	
	Food Service
	x
	

	
	Foundation
	x
	x

	
	Inventory Control and Resale Items
	
	x

	
	Legal Fiscal Compliance
	x
	x

	
	Mailroom
	x
	

	
	Payroll
	
	x

	
	Purchasing/Accounts Payable
	
	x

	
	Revenue Apportionment
	
	x

	
	Scholarships, Disbursement of
	x
	x

	
	Student Accounts Receivable, Billings
	x
	x

	
	Switchboard
	x
	

	
	Telephone System
	x
	

	
	Textbook Orders and Resale
	x
	

	
	Timesheets
	x
	

	
	Tuition Waivers
	x
	

	Campus Safety

Areas if Responsibility: Maintain a safe campus environment

	
	Dispatch
	x
	

	
	Emergency Preparation
	x
	

	
	Hazardous Materials
	x
	

	
	Keys, Access Control
	x
	

	
	Lost and Found
	x
	

	
	Material Safety Data Sheets
	x
	

	
	Motor Pool/Vehicle Records
	x
	

	
	Parking
	x
	

	
	Police
	x
	

	
	Risk Management/Safety
	x
	

	
	Safety Service Training
	x
	

	
	Security and Security Systems
	x
	

	Facilities

Areas of Responsibility: Maintain the physical plant
	
	

	
	Buildings and Grounds
	
	x

	
	Computer Sign Maintenance
	
	x

	
	Construction Oversight
	x
	x

	
	Custodial
	
	x

	
	Facility Records—Blueprint Control
	
	x

	
	Lock Maintenance, Installation
	
	x

	
	Maintenance (Includes Safety Maintenance)
	
	x

	
	Telecommunications
	x
	

	
	Telephone
	x
	

	Human Resources

Areas of Responsibility:
	
	

	
	Affirmative Action/Equal Opportunity
	x
	x

	
	Contracts, Faculty/Classified
	
	x

	
	Employee Benefits
	
	x

	
	Evaluation and Discipline
	x
	x

	
	Hiring, Faculty/Staff
	x
	x

	
	Job Posting/Recruitment for Faculty, Staff, Administrative Positions
	
	x

	
	Sexual Harassment Complaints
	x
	

	Institutional Services

Areas of Responsibility:

	
	Class Rosters, Instructor Assignments
	
	x

	
	College Computer Lab Maintenance and Support
	x
	

	
	College Web Page
	x
	

	
	Computer Labs
	x
	

	
	Data Management (Banner)
	
	x

	
	Distance Education Support
	x
	

	
	Email and Intranet
	
	x

	
	Grades
	
	x

	
	Help Desk
	
	x

	
	Library
	x
	

	
	Media Services
	x
	

	
	Payroll
	
	x

	
	Student/Community Surveys
	x
	

	
	Student Enrollment/Demographic Reports
	x
	

	
	Student Outcomes
	x
	

	Public Information/Community Relations

Areas of Responsibility: Marketing and promotion of community relations

	
	Campus Directory
	x
	

	
	Computer Sign Messages
	x
	

	
	Commencement
	x
	

	
	Community Education (Fee Classes)
	x
	

	
	Continuing Education
	x
	

	
	Contract Education
	
	x

	
	Information Desk
	x
	

	
	Job Placement
	x
	

	
	Media Relations
	x
	

	
	Outreach and Collaboration, K-12
	x
	

	
	Outreach and Collaboration, 4-Year College
	x
	

	
	Radio Station
	x
	

	
	Regional Education/Economic Programs
	x
	x

	
	Research and Statistics
	x
	

	
	Room Scheduling
	x
	

	
	School to Work/Career Ladders
	x
	

	
	Special Events/Conferences
	x
	

	
	Television Station
	x
	

	Student Services

Areas of Responsibility: Facilitate the non-academic services for students such as Admissions, Financial Aid, Registration, Records, Recruitment, and Student Government.

	
	Academic Advisement
	x
	

	
	Admissions
	x
	

	
	Articulation
	x
	

	
	Assessment
	x
	

	
	Attendance Accounting
	x
	

	
	CalWorks
	x
	

	
	Career Planning and Placement
	x
	

	
	Children’s Center
	x
	

	
	Class Rosters
	x
	

	
	Code of Conduct, Policy Interpretation and Management
	x
	

	
	Commencement
	x
	

	
	Discipline and Grievances
	x
	

	
	Degree Audit
	x
	

	
	Disabled Student Services
	x
	

	
	Enrollment Verifications
	x
	

	
	EOPS
	x
	

	
	Financial Aid Advisement/Processing and Awarding of Scholarships
	x
	

	
	Grade Processing
	x
	x

	
	Job Placement
	x
	

	
	JTPA/College Work Study, Student Employment, Loans
	x
	

	
	Learning Skills
	x
	

	
	Matriculation
	x
	

	
	Personal Counseling/Referrals
	x
	

	
	Probation/Suspension
	x
	

	
	Publications (with Academic Services)
	x
	x

	
	Records Management
	x
	

	
	Recruitment, Career-College Fairs, Campus Tours
	x
	

	
	Registration
	x
	x

	
	Residency Determination
	x
	

	
	Sexual Harassment (Students)
	x
	

	
	Student Government Activities
	x
	

	
	Student Health Services
	x
	

	
	Student ID Cards
	x
	

	
	Student Orientation
	x
	

	
	Student Records Management
	x
	x

	
	Student Surveys—Follow Up
	x
	

	
	Transcript Evaluations
	x
	

	
	Vending
	x
	

	
	Veterans Advisement/Certification
	x
	

�

50
October 2002

October 2002
51

