Chabot College Accreditation Self Study

Organization for the Self Study

Chabot College Accreditation Self Study

Organization for the Self Study

Organization for the Self Study

The formal planning of the self study began in the spring of 2001. The Faculty Senate elected a faculty co-chair and the administration selected a co-chair who also acted as liaison officer. A Steering Committee composed of the co-chairs; liaison officer; President; Academic and Student Services Vice Presidents; Faculty, Classified, Associated Student Senate presidents; the Institu​tional Researcher; and the Executive Assistant to the Vice President, Academic Services, met in early spring to review the process and establish a timeline and action plan. The College Council was briefed on the self study process. Standard committee chairs and resource administrators were selected in early spring semester 2001. In Spring of 2001, the co-chairs attended a Western Association of Schools and Colleges Accreditation workshop. In May of 2001 a retreat was held for all standard chairs and resource persons at the Executive Inn. At the retreat, chairs and resource persons were trained, timelines were established, and membership recruitment began.

At the Fall 2001 Convocation, the standard committees met, and additional committee members were solicited from all segments of the College. The standard committees reviewed and submitted questions to the institutional researcher, who developed, administered, and analyzed the surveys of students and staff. In developing their self study reports, the standard committees utilized the survey results.

The standard committees submitted Drafts One and Two by the Spring of 2002, when work was stopped by of the Faculty Senate at the request of the Faculty Association (CLPFA) due to lack of a contract. The Faculty Senate voted unanimously to halt work on the self study after March. Any work on the self study between March and August was done by administration only. Resumption of faculty involvement in the writing of the self study began in Fall of 2002, when the Faculty Senate voted to continue based on contract agreements with the faculty union.

Drafts Three and Four were completed by late October 2002. The fifth and final draft was circu​lated to the College electronically in November 2002, and hard copies were available in each division office and in the Library. The self study was presented to the Board of Trustees in early November for their review. A forum was held in mid-November for staff input. The co-chairs met weekly to discuss the progress of the study and to review materials as they were produced by the committees.

The District Board President, the Chancellor, the College President, and the Accreditation Co-Chairs, plus Faculty Senate, Classified Senate, and Associated Students Presidents signed certifi​cation of the self study report in December 2002. The final report was printed and copies were provided both electronically on the web and in hard copy in division offices throughout the College and in the Library. Agendas, minutes, and drafts of the self study are located in reference files available to the visiting team for review.

An organization chart for the self study, along with a timeline of activities and a list of standard committee memberships, is provided below.

Organization for the Self Study

	Steering Committee

Accreditation Subcommittee of the IPBC

	
	

	Accreditation Co-Chairs

Faculty Senate Appointee

Administrative Appointee

	
	

	Coordinating Committee

Accreditation Co-Chairs

Ten Standard Committee Chairs

Ten Standard Committee Resource Members

	
	

	Standard Committees

One:
Institutional Mission

Two:
Institutional Integrity

Three:
Institutional Effectiveness

Four:
Educational Programs

Five:
Student Support and Development

Six:

Information and Learning Resources

Seven:
Faculty and Staff

Eight:
Physical Resources

Nine:
Financial Resources

Ten:
Governance and Administration

Members include

Faculty

Classified Staff

Administration

and Students

Chabot College Accreditation Self Study Timeline 2000-2003
(Spring 2003, Team Visit)

November 2000 – January 2001

· Establish timeline and action plan.

· Determine composition of Steering Committee.

Spring 2001

· Select accreditation faculty and administrative co-chairs.

· Select chairs of ten accreditation Self Study Standard Committees

· May
Orient and train accreditation Self Study Committee chairs.

Spring—Summer 2001

· Develop surveys of students and staff.

Fall 2001

· August
Determine members of ten Accreditation Self Study Committees.

August 15
Convocation Day afternoon: Orientation and first meeting of committees. Committees begin their work.

· September—
Establish survey questions, design survey, print survey, choose

October

classroom sample, and administer surveys; analyze results for presentation to committees in Fall 2001 and to entire College.

· September 4 & 18
Coordinating Committee meetings (12:00-1:00, Board Room)

· October 2
Coordinating Committee meeting (12:00-1:00, Board Room)

· November 6
Coordinating Committee meeting (12:00-1:00, Board Room)

· December 4
Steering Committee meeting

· December 7
Preliminary reports due from committees, and circulated to all constituencies for feedback.

· December 11
Coordinating Committee meeting (12:00-1:00, Board Room)

2002-2003

· February 5
Preliminary reports discussed in Coordinating Committee (12:00-1:00, Board Room).

Standard chairs receive feedback on preliminary reports.

· March 22
Second draft reports due from committees for distribution to the College.

· April—May
Draft reports consolidated into full report.

· May
Individual meetings with committee chairs to finalize third draft.

· October
Campus forums review report.

· November 19
Presentation to Board of Trustees.

· November/December
Final revisions made to report.

· November
Final approval by Steering Committee.

· November
Presentation to Chabot College Staff.

· December
Report printed.

· January
Report sent to Accrediting Commission.

· March 25-27
Team visit.

Standard Committee Composition

Co-Chairs

Linda Barde

Marge Maloney

Institutional Research

Carolyn Arnold

Libby Bishop

Rajinder Samra

Consultants

Helen Bridge

Leland Kent

Support Staff

Kaaren Krueg

Standard One

Jose Alegre

JoAnn Galliano

Karen Hashimoto

Gail Kilbourne (Chair)

Patricia Posada

Julee Richardson

Clayton Thiel

Carlo Vecchiarelli (Resource)

Standard Two

Debbie Budd (Resource)

Arlene DeLeon

Janice Golojuch

Gene Groppetti (Chair)

Carolyn Greene

Frederick Hodgson

Bill Johnson

Rachel LePell

Catherine Powell

Katherine Setar

Standard Three

Wendy Alexander

Carolyn Arnold (Chair)

Nancy Cowan

Dave Fouquet

Scott Hildreth

Gloria Meads

Denise Noldon (Resource)

Kathleen Schaefer

Maggie Schumacher

Standard Four

Norma Ambriz

Fe Baran

Jane Church (Chair)

Edna Danaher

Liz Flynn

Michael Gunter

Cindy Hicks

Gail Johnson-Murphy

William Kester

Virginia Maryuyama

Barbara Ogman

Bill O’Mahoney (Resource)

Lupe Ortiz

Orlando Pascoa

Michelle Sherry

Cindy Stubblebine

Shoshanna Tenn

Standard Five

Kathleen Allen

Joe Berland

Vanessa Cormier

Diana Curl

ValJean Dale (Chair)

Frank Gonzales

Luther Harris

Melinda Matsuda (Resource)

Bill McDonald

Rosie Mogel

Ramon Parada

Connie Telles

Terrance Thompson

Tram Vo-Kumamoto

Judy Young (Resource)

Standard Six

Ron Arroyo

Norman Buchwald

Michael Gunter (Resource)

Diana Immisch

Jim Matthews (Chair)

Wayne Phillips

Anita Wah

Wanda Wong

Standard Seven

Chad Mark Glen (Chair)

Melinda Matsuda (Resource)

Jeanine Paz

TJ Puckett

Julie Segedy

Larry Shriver

Terrance Thompson

Ernesto Victoria

Linnea Wahamaki

Andrew Wells

Stephanie Zappa

Diane Zuliani

Standard Eight

Tom Fuller

Shari Jacobsen

Sally Jahnke (Resource)

Dan Leonardi

Carol Murray

John Nobriga

Roger Noyes (Chair)

Nick Pereira

Don Plondke

Ross Shoemaker

Steve Silva

Jim Soles

Tim Steele

Jane Vallely

Standard Nine

Linda Barde

Bob Curry (Resource)

Kathleen Kaser (Resource)

Bernie Licata

Jim Matthews

Chet Rhoan (Chair)

Ray Westergard

Charlene Wieser

Standard Ten

Linda Barde

Robert Carlson (Resource)

Carol Conway

Dave Leonard

Gerald Shimada

Dale Wagoner (Chair)

14
October 2002

October 2002
15

