Chabot College Accreditation Self Study

Standard Two: Institutional Integrity

Chabot College Accreditation Self Study

Standard Two: Institutional Integrity

Standard Two: Institutional Integrity

The institution subscribes to, advocates, and demonstrates honesty and truthfulness in representations to its constituencies and the public; in pursuit of truth and the dissemination of knowledge; in its trea​ment of and respect for administration, faculty, staff, and students; in the management of its affairs and in relationships with its accreditation association and other external agencies.

	2.1.
	The institution represents itself clearly, accurately, and consistently to its constitu​encies, the public, and prospective students through its catalogs, publications, and statements, including those presented in electronic formats. Precise, accurate, and current information is provided in the catalog concerning (a) educational purposes; (b) degrees, curricular offerings, educational resources, and course offerings; (c) student fees and other financial obligations, student financial aid, and fee refund policies; (d) requirements for admission and for achievement of degrees, including the academic calendar and information regarding program length; and (e) the names of administrators, faculty, and governing board.

Descriptive Summary:

Chabot College presents itself to its constituencies, the public, and prospective students through a large number of publications, both written and electronic. These publications provide general as well as specific information about the institution.

Chabot strives to publish precise, accurate, and current information in the Chabot College Catalog, Chabot College Student Planner, Class Schedules, and the Financial Aid Handbook. Various depart​ment or division brochures may also contain selected student information about specific topics. Each of the following items is included in the Chabot College Catalog: (a) educational purposes; (b) degrees, curricular offerings, educational resources, and course offerings; (c) student fees and other financial obligations, student financial aid, and fee refund policies; (d) requirements for admission and for achievement of degrees, including the academic calendar and information regarding pro​gram length; and (e) the names and qualifications of administrators, faculty, and governing board. [General Reference 1]

The Chabot College Catalog is produced and updated yearly by the Academic Services office. The Academic Services Specialists make revisions based on the year’s Curriculum Committee action. Transfer and AA/AS degree changes come from the Office of Articulation. Student Services up​dates its pages and the Student Rights and Responsibilities pages. The Director of Admissions and Records edits and updates the Academic Regulations pages [2.1].

The Chabot College Student Planner, produced and updated by the Office of Student Life, provides information needed by prospective/incoming students considering enrollment at Chabot. The mission of the Planner is to inform students of the school’s responsibility to them and of the student’s responsibility to the school, and to inform the school’s students, staff, and faculty of all current events. Three years ago, the Dean of Students took over the responsibility of producing the Planner, updating much of the information to current law, rules, and regulations. Data in the Planner is submitted by all Divisions, checked for accuracy by members of the Dean’s staff, and then double-checked by the Dean. When ready for print, the Planner is reviewed (changed if necessary) and approved by the two Vice Presidents [2.2]. Because of a cut in the resources available for the production of the Student Handbook, the ASCC chose to produce the 2002-2003 Student Planner as an “addendum” to the College Catalog. As a result, some of the pages regard​ing policies, rules, and regulations were removed from the Planner, as students are referred to the College Catalog for this information.

Each term the Chabot College Class Schedule is published, outlining registration procedures and a detailed list of course offerings by program/division, day, time, place, and instructor. Since the last self study, a part-time Publications Specialist has been hired to oversee the production of the Class Schedule. The Publications Specialist is in charge of producing the Schedule; producing brochures and other marketing materials for college-wide purposes and specific divisions as needed; creating media advertisements and press releases; contacting media outlets with story ideas to spotlight Chabot; working with administrators, faculty, and staff, including Chabot’s outreach coordinator, to discuss marketing plans for specific areas; and creating and maintaining a library of photography for use in publications. The Publications Specialist works closely with the District Director of Marketing and Public Information [2.3].

The information available in the Class Schedule is also available on the Admissions and Records web pages. The updates are the responsibility of the Student Services Technology Specialist under the direction of the Director of Admissions and Records. The schedule is also available on the Class-Web, which is maintained by ITS (Information and Technology Services) and accessible by students and staff from computers both on and off campus [2.4].
The production and contents of the Financial Aid Handbook are the responsibility of the Financial Aid Director. The Handbook is updated annually before the start of the new aid year, at which time any changes in policy or law are incorporated. Eventually, the Financial Aid Office would like to get all this information online. Some is currently available online, but not the Handbook in its entirety [2.5].

In addition, various brochures, pamphlets, and fliers are distributed through individual Divisions and Programs (Financial Aid Office, Daraja, Spanish, ISLS, Music, etc.) [2.6]. Each area is re​sponsible for creating and updating this literature. Currently, there is no central office on campus to evaluate or approve these publications before distribution. The Publications Specialist men​tioned above is available to consult with various divisions and areas, but it is not mandatory that publications go through the Publications Specialist.

It should be noted that the College’s publications have regularly received national recognition as being among the best of their kind.

Self Evaluation:

In its publications, statements, and electronic communication formats, the College does an ade​quate job of presenting itself accurately and consistently to its constituencies, but could do better on its Catalog, on the availability of its student services information, and on the quantity and quality of its online information.

In the Fall 2001 Student Accreditation Survey, 71 percent of the students surveyed agreed (and 13 percent disagreed) that they could “rely on the college catalog for accurate and current information on courses, prerequisites, degree and certificate programs, and transfer requirements,” and, 76 percent on the Fall 2001 Faculty/Classified Staff/Administrator Accreditation Survey agreed (and 13 percent disagreed) that the college catalog “accurately describes the content and scope of courses that are offered.” In addition, the Counseling Division is concerned that the College Catalog and Class Schedule do not include a code system (i.e., F, S, SS for Fall, Spring, Summer Session) that reflects the availability and frequency of all course offerings [2.7]. This issue should be brought to the attention of the Enrollment Management Committee for review and discussion.

Regarding the ease of finding information about student services, the Fall 2001 Student Accredi​tation Survey showed that only 37 percent agreed that finding information about student services was easy, and only 66 percent of staff agreed that “written information about student support services is readily available.” This low rate continues to be a concern (it was low during the last accreditation). It is worth noting that 43 percent of students said they were “not sure” about the availability of written information about student services, suggesting that they may not even be aware that the written information exists. How information about student services is disseminated needs to be reviewed based on the data reflected in these surveys. In addition, there is little coordi​nation regarding the consistency of information contained in student reference brochures, which are produced in various departments and divisions of the College. This is probably due to the fact that there is only one part-time Publications Specialist and no central office responsible for overseeing the overall quality and accuracy of these publications.

In terms of the information that students receive on the web, 82 percent of the students surveyed agreed that it was easy to register on-line. Although no question on the student or staff surveys addressed the reliability of information of the College web pages, there is a concern that some web pages presenting information about programs, faculty, and staff are out of date or incomplete, or don’t exist at all. In most areas of the campus, no particular person or office has responsibility for creating and maintaining department or division web pages, and there is no schedule for reviewing and/or updating these pages. There needs to be a person and office in charge of this. It is antici​pated that the new Web Master will be responsible for checking the accuracy of the pages, making sure links work, and checking for compliance with ADA standards. In addition, faculty and staff need to be given training and assistance in creating and maintaining division and department web pages, for the job is much too big for just one person. The Dean of Information and Technology Services, hired in fall semester, 2001, is making strides in addressing these issues.

At this point there are minimal criteria for the development and posting of division and department web pages, and each division and department must take the initiative to develop its own web pages with appropriate links. The College does not currently require information to be delivered in a stan​dard format or template. This may confuse visitors to these web pages, making access to informa​tion more difficult. In addition, faculty and staff need an easy uncomplicated way to post pages to the server and update them as needed.

How the College presents itself to its constituencies through its catalogs, publications, statements, and web pages may be the first impression a student has about the education he/she is about to receive and sets the tone of the student’s coming years at Chabot. It is important that this first impression be a positive one.

Planning Agenda:

· Increase marketing and coordinate all campus publications to ensure uniformity, accuracy, and conformity with college policy—President’s Office.

· Consider a code system (i.e., F, S, SS for Fall, Spring, Summer Session) in the College Catalog and Class Schedule that reflects the availability and frequency of all course offerings—Enrollment Management Committee.

· Ensure that the College Web Master has access to and oversight of all College web pages in order to ensure the accuracy, currency, and quality of their contents and that all pages comply with current ADA regulations.

· Provide faculty and staff with training and assistance in creating and maintaining division and department web pages.

· Provide faculty and staff with a standard format or template on which to develop informa​tional and instructional web pages.

· Provide faculty and staff with easy access to the server to post accurate updates of web pages.

	2.2.
	The institution has a readily available governing board-adopted policy protecting
academic freedom and responsibility which states the institutional commitment to the
free pursuit and dissemination of knowledge and fosters the integrity of the teaching-
learning process.

Descriptive Summary:

The governing board-adopted policy protecting academic freedom may be found in the following sources: the Chabot College Catalog 2002-2003, the Faculty Handbook, Revised 2002-2003, and the Board Policies manual [General References 1, 2, 3].
These publications are available in a variety of locations. All three publications may be found in Academic Services, Room 210; each of the division offices; Student Services; the Counseling Division; and the Library. Information regarding academic freedom may also be obtained online. The entire Board Policies manual is available on the Chabot campus through a home page link on the “Chabot-Las Positas Today” web site at http://today.clpccd.cc.ca.us/.
The statements in the Board Policies manual, Section 4320 (Academic Freedom), the Faculty Handbook, Section A-12, and the College Catalog are consistent in their support of and commitment to the free pursuit and dissemination of knowledge, and as a result, foster the integrity of the teaching-learning process.

Self Evaluation:

Fewer than 60 percent of responding faculty members strongly agreed that they were aware of the policy on academic freedom. (No margin of error is cited in the survey.) [General Reference 12] According to data published in the 1996 Self Study [General Reference 4, Page 31], policy aware​ness has declined by 5 percent. The assessment of student awareness of academic freedom is not formally addressed. Questions pertaining to academic freedom include “Instructors encourage students to examine different points of view” (75 percent agree), and “I know my rights and respon​sibilities as a student” (65 percent agree).

Although Chabot’s governing board-adopted policy of academic freedom is readily available in a variety of school publications and formats, the dissemination of these documents among Chabot personnel could be improved. The Chabot Counseling Division personnel possess all three docu​ments cited above; every counselor has a copy of the College Catalog, and the Dean of Counseling’s office has a copy of the Board Policies manual. However, most of the faculty have outdated copies of the Faculty Handbook. Apparently the faculty receive a copy of the Handbook when they are hired, but they do not receive yearly updates [2.8].

Chabot’s policies on academic freedom are not available online to the general public. Portions of the Catalog are available on the Chabot College web site (http://banner-web.clpccd.cc.ca.us: 7000/clpccd/2001/cat.htm, although none of this information pertains to the topic of academic freedom. The Faculty Handbook is not available online. Also, the online Board Policies manual is not available to the general public.

Planning Agenda:

· Develop a more effective means to disseminate materials which state Chabot’s policies on Academic Freedom.
· Give current copies of the Faculty Handbook to all key personnel or poste online, including annual updates.
· Publish the Chabot Catalog online.

	2.3.
	Faculty and other college staff distinguish between personal conviction and proven conclusions and present relevant data fairly and objectively to students and others.

Descriptive Summary:

The institution and the Chabot College faculty and staff acknowledge the importance of presenting material objectively in order to foster critical analysis and complex understanding [2.9].

The faculty has in place evaluation systems that consider whether or not information presented in class is fair and objective. One is the Tenure Review process for new full-time faculty (a four-year process), the Peer Review Process for full-time tenured faculty members (every three years) and finally, the adjunct faculty evaluation process (once every three years). During the course of these evaluations, which are conducted according to College policy, faculty members are given oppor​tunities to discuss at length the objectivity of the material being presented.

Textbooks and other course materials are reviewed by peers and/or supervisors to ensure that infor​mation and data are presented fairly and objectively; students can, thereby, implement their critical thinking skills in determining their own positions on complex issues, both social and intellectual.

In many instances, departments or on-campus organizations such as the Staff Development Com​mittee invite guest speakers to present new information to the college community. These events may include opposing points of view in order for the participants to synthesize the information and determine their own positions.

The vocational programs receive input from members of the business community via their advisory committees. Advisory committees meet twice a year and discuss specific topics which need to be emphasized within our curriculum. Field trips are arranged for student exposure to working professionals.

The Staff Development Committee has sponsored many forums about social issues, such as homo​phobia, immigration law, and affirmative action. They are designed to stimulate dialogue on the campus.

During 2001-02 the Staff Development Committee was especially involved in presenting forums to help the college community more fully understand the international events of our time—the ten​sions in Afghanistan and with world terrorists. Again, the goal of the Staff Development Committee was to invoke discussion and heighten awareness of current political or social issues. These events sometimes include opposing points of view.

Self Evaluation:

The accreditation survey confirms that there is an interest in presenting material in an objective manner and that faculty and students are encouraged to distinguish between fact and opinion both in their classroom studies and in extra-curricular activities such as Staff Development workshops and student forums.

The evaluation systems referred to in the Descriptive Summary of section three are steadfast and practiced throughout the campus. However, there is no formal place within these evaluation processes to address the issue of objectivity of classroom material. No specific reference is made to objectivity of material in the discussions and reviews of faculty performance. This is true for both part-time and full-time faculty evaluations.

Textbooks and other course materials are not always reviewed. Many courses use multiple supple​mental textbooks (particularly in the Liberal Arts), and the sheer number of books to review would prove quite extensive. The issue of “age-appropriate” textbooks has been raised in the past few years, and while it is generally agreed upon that the courses designed for transfer and that are part of a particular transfer package, i.e., IGETC, should require textbooks that the articulating colleges and universities would deem appropriate, it should also be noted that this can be a sensitive issue. It might also conflict with the policy of Academic Freedom.

The Staff Development Committee and other organizations and departments have continued to sponsor many on-campus colloquia, especially in the academic year 2001-2002. The “Eyes on the World” series on Tuesdays and Thursdays proved quite successful, in terms of sheer attendance. It is exciting to see such interest in world affairs taking place on this campus.

The College should encourage any organization/department on campus which engages in public discussions about sensitive social and/or political issues to make them as objective as possible. When hosting a public forum about a controversial issue or idea, it is imperative that the sponsoring organization states clearly and publicly any bias or point of view. This can be done in writing on a program and/or on a sign that is displayed in the facility where the event is being held.

Planning Agenda:

· Include in the faculty review process a consideration of whether bias, opinion, and values are distinguished from fact in the presentation of information—Faculty Association.

	2.4.
	Institutions which strive to instill specific beliefs or world views or to require codes of
conduct of faculty, administrative and support staff, or students give clear prior notice
of such policies.

Because Chabot College is a public institution, this section does not apply.

	2.5.
	The institution provides faculty and students with clear expectations concerning the
principles of academic honesty and the sanctions for violations.

Descriptive Summary:

The Chabot College Catalog (2002-2003) addresses academic honesty under Student Rights and Responsibilities [General Reference 1, Page 169]. It is stated that students are subject to disci​plinary action for “dishonesty, such as cheating, plagiarism or furnishing false information to the college, forgery, alteration or misuse of college documents, records or identifications.” Sanctions for violations are listed on the same page.

In the Student Conduct and Due Process Policy section of the 2002-03 College Catalog it states that “a college student may be expelled, suspended, placed on probation or given a lesser sanction for good cause and in accordance with procedures consistent with due process.”
On the Chabot College Intranet Information Source for CLPCCD Staff, academic honesty is briefly mentioned in the Board policy on Student Conduct and Due Process (Section 5512) which is accessed under “Services and Information.”

Self Evaluation:

Academic honesty is partially addressed in the Chabot College Catalog. The Fall 2002 Class Schedule makes no reference to academic honesty nor is it accessible on the Chabot College web site (www.chabotcollege.org). In the Chabot College Faculty Handbook (2002-2003 Revision) no information was found related to academic honesty and guidelines for faculty to address this matter with respect to administrators, faculty, and/or students. In addition, no information was found in the Administrative Rules and Procedures that addresses academic honesty with respect to the governing board, administrators, faculty, and/or students.

The Student Conduct and Due Process Board Policy does not adequately address the scope of situations currently related to academic honesty. For example, the Chabot College Catalog, under Student Rights and Responsibility, does not define or give examples of cheating, plagiarism, etc.

None of the above resources provides information on academic honesty under a separate listing in the respective Index or Table of Contents or makes reference to the sections under which this topic is included. This makes ready access to this information difficult to locate unless the reader is aware of the various other sections under which it may be included.

It must also be noted that inherent in an institution’s responsibility for providing faculty and students clear expectations concerning the principles of academic honesty and the sanctions for violations, is the responsibility of the governing body and the administration to model those same expectations and to address them within their own ranks when violations occur. This appears not to have been the case in a matter relating to classes improperly arranged by an administrator to advantage a student athlete for transfer (Fall Semester 1999) and possible improper grading and dissolution of those classes by the governing board [2.10].

Although the involved administrator is no longer with the College, questions surrounding the proper dissolution of this matter were addressed in the Faculty Senate on November 8, 2001 [2.11, 2.12]. On December 13, 2001, the Senate passed a “Resolution on Academic Integrity” which included the formation of an ad hoc faculty committee to fully investigate this matter [2.11]. The report from this committee is pending.

In addition, it has been apparent that numerous problems have existed in one department related to extraordinarily large class enrollments and insufficient seating accommodations [2.13]. Several faculty members expressed concerns about academic honesty and institutional integrity as they relate to the accuracy of class size and faculty load limits, the collection of state funding for possibly inaccurate class enrollment reporting, and the integrity of the curriculum. It appears that these matters are of long standing. When faculty recently expressed concern by publicizing this information, the administration took action on these matters.
Planning Agenda:

· Review and revise, as necessary, the policy on academic honesty and the sanctions prescribed to meet current needs and within the current prevailing laws.

· Incorporate definitions and more current, detailed, and accessible information on the various areas of academic dishonesty (e.g., cheating, plagiarism, false information, theft or damage of intellectual property, disturbances in the classroom, alteration of college documents, distribution of lecture notes, etc.) in the Catalog, the Class Schedule, the Administrative Rules and Procedures, the Faculty Handbook and on the web site using consistent text. Include areas of academic honesty related to student use of software/ hardware and electronic communication, especially use of the Internet.

· Add or make reference to the location of the topic of “academic honesty” in the Table of Contents and/or Index of all of the above documents.

· Incorporate in the Administrative Rules and Procedures and the Faculty Handbook clear guidelines and procedures for administrators, faculty, and students to use in addressing violations of academic honesty by any party, including students, staff, faculty, adminis​trators, and the governing board.

· Indicate in the Faculty Handbook and the Administrative Rules and Procedures that college-level appropriateness must be a consideration in textbook selection and approval. Specify that administrators are responsible and accountable for making certain that class sizes are appropriate and that facilities are adequate.
	2.6.
	The institution demonstrates through policies and practices an appropriate under-
standing of and concern for issues of equity and diversity.

Descriptive Summary:

Policies regarding equity and diversity are available in a variety of college publications. The Fall 2002 Class Schedule has a page titled Non-discrimination Policy [page 114]. In it are policies regarding age; disability; race, color or national origin; sex; sexual harassment; access to open courses; and course prerequisites. This page also lists a summary of the Non-discrimination Policy in Spanish. These policies state the College’s compliance with the appropriate federal acts and policies barring discrimination in any of the mentioned areas. Additionally, when appropriate a referral to a campus contact is stated for each category so that students can get assistance.

The College Catalog clearly outlines and supports the institution’s policy of non-discrimination based on age, disability, race, color, national origin, or sex, and identifies the appropriate officers to whom to address employee or student concerns.

The College Mission Statement, affirming the commitment to equal access to all student popu​lations, is included in the College Catalog and the College web page. These statements are also included in the Catalog in the Chabot College Educational Philosophy and Objectives Statement.

There are many and varied opportunities for students of diverse backgrounds to participate in activities and programs. Some of these programs are the learning communities (PACE, Daraja, Puente, Quest, ISLS), Disabled Student Resource Center, Women’s Studies, International Student Mentor Program, CalWORKs, Veteran’s Services, and EOPS. Programs are listed in the Fall 2002 Class Schedule on pages 92 and 93. In 1995, Chabot College instituted an American Cultures requirement for the AA/AS Degrees. Approximately 15 courses are offered that meet this requirement.

The Associated Students sponsors clubs, including MEchA, the Chinese Club, and the Able/ Disabled Club, which reflect the diversity and interests of the students. The Associated Students has a process by which students with common interests can create clubs.

In recent years, the Staff Development Committee has taken a strong role on campus in providing workshops, training, and activities with strong emphasis on issues of understanding and equality.
Curriculum offerings continue to expand, and include a variety of courses and delivery systems that support a greater understanding of issues regarding equity and diversity. The American Cultures classes are an example of such an opportunity. A process exists through the Curriculum Committee for faculty to propose new courses. Recent course additions include English 21, Evolution of the Black Writer, and History 27, American Women: A Social History.

In response to the growing needs of the English as a Second Language population, the ESL department has expanded its offerings in recent years to include a greater variety of classes, including ESL 113, Introduction to Computer Assisted Language Learning, and ESL 149E, Vocabulary Skills. In Spring 2002, through a Funds for Instructional Improvement grant, the ESL department opened a learning center specifically geared to ESL students.

Self Evaluation:

Information regarding policies about equity and diversity appears to be sufficiently distributed. Students and staff can find policies in a variety of printed sources and online.

The variety and availability of services and programs reflects the institution’s commitment to issues of equity and diversity. The addition of new programs and services since 1996 (Office of Student Life, Outreach Office, Children’s Center, AmeriCorps) illustrates the ongoing efforts of the insti​tution to grow with the changing needs of students and staff.

The Office of Institutional Research regularly provides information regarding student trends. This is a valuable tool when assessing our changing student population’s needs for services and course offerings.

Responses to the Fall 2001 Faculty/Classified Staff/Administrator Accreditation Survey indicate that most staff believe that the institution fosters an inclusive campus climate. Specifically, when responding to the question, “At Chabot, the general ‘campus climate’ is one of respect for differen​ces in race-ethnicity, gender, physical disability, age, sexual orientation, native language and religion,” each segment received a score of agree or strongly agree in the 75-89 percent range.

In response to the question, “In the classroom, faculty members at Chabot encourage a balanced perspective of multifaceted issues, beliefs and world views,” 72 percent of the staff responding agree or strongly agree.

Sixty-seven (67) percent of the respondents agree or strongly agree that the College curriculum adequately addresses issues related to cultural diversity. When the 23 percent neutral responses are factored in, only 9 percent disagree or strongly disagree that the curriculum adequately addresses issues related to cultural diversity.

Responses in the student arena indicate that the majority of those responding feel that they are treated fairly by their instructors. Specifically, in response to the question, “No matter what my race-ethnicity, cultural background, gender, sexual orientation, or other non-academic characteris​tics, my instructors have graded me fairly,” 83 percent indicate that they agree or strongly agree and 79 percent agree or strongly agree that they are encouraged to participate in class.

Eighty-six (86) percent of the responding students feel welcome and are treated with respect at Chabot. When responding to the question, “At Chabot, the general ‘campus climate’ is one of respect for differences in: race-ethnicity, gender, physical disability, age, sexual orientation, native language and religion,” the agree or strongly agree responses range from a low of 73 percent in respect to religion to a high of 83 percent in respect to gender.

Students marked a little lower the areas related to diversity issues in coursework. Fifty-six (56) percent indicate that instructors incorporate the contributions of women into their class materials, and 62 percent indicate that class materials presented show the contributions of people from a variety of ethnic and cultural groups. Fifty-eight (58) percent feel that Chabot offers adequate classes in diverse American cultures, and 51 percent feel that Chabot offers adequate classes in diverse international cultures. A learning center for faculty and staff, such as the Center for Teaching and Learning proposed under the Title III project, could assist faculty in strengthening this aspect of the courses they teach.

Planning Agenda:

· Explore the feasibility of a faculty and staff learning center to address issues discussed above.

· Continue to increase the number and scope of American Cultures offerings.

· Provide more detailed demographic information about the respondents in the Accreditation Survey reports.

	2.7.
	The institution demonstrates honesty and integrity in its athletic programs.

Descriptive Summary:

There are 103 California Community Colleges under the athletic umbrella of the Commission on Athletics (COA). Guidelines of the COA govern the Athletic Program at Chabot College and provide strict written codes known as the Constitution of the Commission on Athletics. The Dean of Physical Education and Athletics is responsible for ensuring that the College implements the California State Athletic Code in an appropriate manner. The College President, all coaches and appropriate staff receive training in all state regulations concerning athletics. Special emphasis is placed on the areas of recruiting, eligibility and course-taking patterns, and decorum.

Each coach has a copy of the COA Constitution and is required to review it annually. Coaches and all student athletes must sign a form indicating they understand the decorum (behavior) policy and agree to follow it.

Since our last accreditation we increased our number of teams from 15 to 19. This increase is due to the addition of three women’s teams and one men’s team at Chabot, bringing the total to 9 women’s athletic teams and 10 men’s athletic teams. Each year we complete the Equity in Athletics Disclosure Act (EADA) form to ensure compliance with Title IX and the Office of Civil Rights.

Self Evaluation:

Two components demonstrate Chabot’s commitment to honesty and integrity in its athletic pro​grams. The first is its adherence to all rules and regulations governing athletic competition. A review of the compliance forms on file in the Athletic Office shows this commitment. The second component involves the commitment to student athletes in helping achieve their educational objectives consistent with the mission of the College. All second year athletes must have a Student Education Plan on file in order to compete for a second season.

Athletic program integrity is encouraged with an orientation for coaches with advising material available to them and required of their athletes. This past year Chabot hired an Athletic Advisor to ensure all athletes receive an education plan.

Over the past two years Chabot has strictly adhered to the intent of the COA Constitution ensuring that our student athletes are enrolled in a minimum of 12 units, of which 9 must be academic. In order to compete in their second year, all athletes have to complete a minimum of 24 units, of which 18 must be academic. This has been strictly enforced over the past two years.

The College recruits local area athletes and ensures that all coaches adhere to the recruiting guidelines of the COA. All students and staff must adhere to the high standards Chabot has set for athletic integrity and recruitment, overall policies, and the academic progress of students.

Student Success for athletes is a priority of Chabot College athletics. The department is very proud of the results of studies of athletic demographics and academic performance which indicate that athletes are enrolled in a variety of college preparatory, degree-applicable, and transfer-level courses. Athletes declare an AA/AS degree or transfer as their education goal in greater numbers (73 percent) than the overall Chabot population. Student athletes have a higher course completion rate of 75 percent vs. the 65 percent of the general population, and they persist in college at a much higher rate, 83 percent vs. the 62 percent of the general population.

Planning Agenda:

· Continue to work with our Athletic Advisor and Athletic Counselor to ensure we are meeting the needs of our student athlete population.

· Continue to require all athletes to complete a minimum of 24 units, of which 18 must be academic, prior to competing in a second season of sport.

	2.8.
	The institution demonstrates honesty and integrity in its relationships with the
Commission and agrees to comply with Commission standards, policies, guidelines,
public disclosure, and self study requirements.

Descriptive Summary:

Chabot College is accredited by the Accrediting Commission for Community and Junior Colleges of the Western Association of Schools and Colleges [Chabot College 2002-2003 Catalog, Page 11—General Reference 1]. All segments of the College are involved in the current self study. The Chabot College Accreditation Coordinating Committee regularly communicates with the Com​mission regarding the accreditation process. During Fall 2001 Convocation, a member of the Accrediting Commission spoke to the faculty and staff on the accreditation processes. All accreditation standards, policies, and guidelines are published for the entire Chabot College community on the Accreditation web page included at the Chabot College web site. Representative groups from the campus community have also reviewed the standards.

Self Evaluation:

Chabot College makes every effort to be honest and forthright in all communications with the Accrediting Commission regarding standards, policies, guidelines, public disclosure, and self study requirements. Standard committee members, college administrators, district personnel, and steer​ing committee members are endeavoring to meet all the Commission requirements. This extensive two-year process of preparing for the Commission site visit is undertaken with a serious commitment by Chabot College.

Planning Agenda:

· None.

	2.9.
	The institution regularly evaluates and revises institutional policies, practices, and publications to ensure integrity in all representations about its mission, programs,
and services.

Descriptive Summary:

The leadership of Chabot College reflects decision making that comprises representation of all major constituent groups in the College.

To ensure consistent, integral application of Chabot College’s policies and procedures, governance takes the form of an accountable network of councils and committees. Executive councils are organized around the major operational components of the College: the office of the presidency, academic services, business services, and student services. Standing committees and standing subcommittees are organized around institution-wide areas of service.

Of paramount importance to shared governance at Chabot College is ongoing strategic planning for the College, which ties the College’s goals and objectives to the Institutional Planning and Budget Council (IPBC). The IPBC membership of twenty-one people represents all constituency groups in the college. The committee elects its own chair and has been under the leadership of the Vice President of Student Services since 2001. The IPBC has identified six themes, one of which is “all-encompassing” and two of which are “foundation” themes. Among the eight “priority objectives” of the foundation themes are objectives to “determine the scope and size of educational offerings,” “update and evaluate the program review process,” “review entire programs,” “increase the number of transfer students,” “connect the curriculum to community interests,” and “connect delivery methods to community needs.” The IPBC in mid-October 2000 revised the College’s “vision” and “mission” statements.

All formal decision-making bodies of the College are organized into a reporting relationship with one of the executive councils, standing committees and/or governance groups, as outlined in the Chabot College Collegial Consultation Policy Administrative Rules and Procedures, most recently updated on October 18, 2001. Each executive council develops, publishes and disseminates its procedures for processing requests, proposals or projects that may be received from the College Council or any other segment of the college community.

Information about the College’s administrative decisions, programs and services is disseminated to the public through the District’s Office of Public Information and Marketing.

Self Evaluation:

Chabot College awaits the permanent hiring of three of its 21 key leadership jobs. Three positions, Vice President of Academic Services and the Deans of Humanities/Language Arts and Special Programs and Services, are currently held by interim appointments. The newly created Director of Student Life position has recently been filled. Five positions which were formerly interim, include​ing the College President, were filled on a permanent basis during the 2001-2002 academic year. With the lack of permanent leadership, many decisions and processes that affect the College in effect have been placed on hold. For example: (1) The lack of a College Web Master, in particu​lar, constrained the Internet presentation of the College’s mission, programs and services. The Web Master position was filled on July 29, 2002. (2) The College’s new Dean of Information and Technology Services began work the week of November 19, 2001.

In charge of Chabot’s publications and public relations is a “publications specialist” contractor who works 24 hours a week to design and produce Chabot’s Catalog, Class Schedule, and various bro​chures used to promote the College and its programs. This contractor also writes press releases on assignment for the District’s Marketing Director. The College currently has no public information officer. A “Marketing” committee, inactive until recently, is now regularly meeting to craft a Marketing Plan which will also address resource needs, including personnel. Chabot’s publications specialist advocates that the College needs a full-time public information officer and a full-time publications director.

In regards to reaching out to local feeder high schools for coordination and college promotion, Chabot has renewed its efforts in recent years with the creation of the Community and High School Outreach Office under the leadership of the Vice President of Student Services. The challenge is daunting, considering some newly released demographic data: The number of graduating high school students matriculating directly to any form of higher education in Chabot’s eight high school service area has dropped 9 percent between 1994 and 2000. Poor attendance at Chabot’s annual spring community open houses may be testimony to the problem. Regarding Chabot’s organizing and promoting a celebration of its 40th anniversary in 2001, efforts have been minimal at best.

The job specification for the District Director of Public Information and Marketing includes the following enumerated duties: “maintain close liaison with media, alerting them to stories of interest, preparing appropriate press releases and hosting them at various meetings with the district and colleges; develop and maintain a close working relationship with college staffs, and consult with them regarding the promotion of college projects.” [2.14] An analysis of the District’s efforts to promote Chabot College finds some disappointing statistics. The District’s Office of Public Infor​mation and Marketing compiles monthly a notebook of press releases and newspaper articles about the colleges. For this analysis, compilations from November 2000 through October 2001 were examined. District-generated press releases for Las Positas College outnumbered those for Chabot College, 18 to 5, and for the last 18 months of available data (78 weeks), the District Office of Public Information and Marketing issued a total of 33 news releases to the media, less than one every two weeks (Las Positas, 21; Chabot, 6; both colleges mentioned, 2; District Office-focused, 4). An interview with a former CLPCCD Public Information Officer provides an interesting com​pari​son. Four years ago the PIO averaged between 8 and 12 releases to the media each month, by his estimation. “It boils down to priorities,” he said. “The job became a much more Board [of Trustees] oriented position, focusing on what the Board was doing.”

Among the responses to the recent accreditation survey of more than 1,000 students, there are indi​cations that the College can do a better job in “getting the word out” about its mission, programs and services.
Regarding access to information about student services, only 37 percent of those surveyed agreed or strongly agreed that “written information about student support services is easy to find.” Regarding “student involvement and rights,” only 28 percent of surveyed students agreed or strongly agreed that “the college is responsive to student input and suggestions.” And only 27 percent of those surveyed agreed or strongly agreed that “student interests are adequately represented by student government.”
Most importantly, concerning the overall issue of integrity as it concerns campus climate, the students’ positive response was lowest among the 12 questions that addressed student perspectives about campus community membership. (Only 68 percent of those surveyed agreed or strongly agreed that “My experience at Chabot has been reasonably consistent with what I was led to believe by college publications and/or representatives.”)

Planning Agenda:

· Coordinate all sources of web information, in addition to maintaining the College site itself—Web Master.

· Hire a full-time information officer and a full-time publications coordinator.

· Increase efforts to inform the media about the many outstanding programs, services and opportunities which the College offers.

Supporting Documents:

General References

1.
Chabot College Catalog, 2001-02, 2002-03

2.
Faculty Handbook, Revised 2002-03

3.
Board Policies Manual

4.
Chabot College October 1996 Institutional Self Study for Accreditation

12.
Accreditation Survey Results and Student Survey, Faculty/Staff Survey. Fall 2001
Standard Two References

2.1
Email from Kaaren Krueg, 10/9/01

2.2
Email from Nina Kiger, 10/26/01

2.3
Email from Susan May, 10/8/01

2.4
Email from Judy Young, 10/8/01

2.5
Email from Trish Brown, 10/29/01

2.6
Program brochures and pamphlets

2.7
Email from Denise Noldon, 10/23/01

2.8
Email from Rosalie Stempin, 10/1/01

2.9
Chabot College Educational Philosophy and Objectives Statement

2.10
News coverage

2.11
Faculty Senate minutes, November 8 and December 13, 2001

2.12
Memo from Carolyn Greene to Jim Matthews, January 22, 2002

2.13
Enrollment Summary Report, Fall 1997

2.14
Class Specification, District Director of Public Information and Marketing

86

October 2002

October 2002
85

