Chabot College Accreditation Self Study

Planning Summary


Chabot College Accreditation Self Study

Planning Summary


Planning Summary

This section provides a concise summary of planning areas identified by the College.  The Summary is a thematic guide for use in institutional decision-making.  The Summary portrays how the College intends to integrate all the planning recommendations into a comprehensive guide for institutional planning.

Theme One:  Complete the College Planning and Budget Process

Complete and implement the Strategic Plan.

Continue to work on methods to link planning with budget, including resource allocation.

Complete and implement the Budget Allocation Policy.

Increase external funding opportunities to stabilize co-curricular and discretionary dollars.

Theme Two:  Improve Curriculum Development and Management

Improve the program review process to include an analysis of enrollment management criteria such as student success rate and cost effectiveness.

Incorporate the program review process into the planning, budget, and training processes of the College.

Link program and curriculum review to planning and budget.

Review associate degree requirements related to both time needed to complete the degree and the access to courses needed to complete degrees.

Improve student access to Basic Skills courses in English, ESL, and mathematics.

Develop a comprehensive Distance Education Curriculum plan.

Continue to improve access to instructional technology.

Theme Three:  Improve Institutional Organization and Communication 

Review the District and College relations related to delineation and delivery of services.

Complete the hiring of all administrative positions.

Continue to increase the efficient and effective use of technology by the staff, including the Web for marketing of the College, communication, and services.

This Planning Summary will be the primary instrument for the Institutional Planning and Budget Council, for review and integration into the College's Strategic Plan.

All self study planning agenda statements, as well as the Accrediting Commission Visiting Team's recommendations, will become part of the resources used in the College planning process.  Finally, the College Council and the Institutional Planning and Budget Council will be charged with monitoring and evaluating progress on those statements and recommendations.


1-2
October 2002


October 2002
295

