Chabot College Accreditation Self Study

Standard Three: Institutional Effectiveness

Chabot College Accreditation Self Study

Standard Three: Institutional Effectiveness

Standard Three: Institutional Effectiveness

The institution, appropriate to its mission and purposes as a higher education institution, develops and implements a broad-based and integrated system of research, evaluation, and planning to assess institutional effectiveness and uses the results for institutional improvement. The institution identifies institutional outcomes which can be validated by objective evidence.
	3A.
	Institutional Research and Evaluation

	3A.1.
	Institutional research is integrated with and supportive of institutional planning and evaluation.

Descriptive Summary:

The Office of Institutional Research (OIR) supports the institutional planning and evaluation needs of the College’s programs and services primarily through the collection and analysis of data and through the dissemination of reports and handouts. This information is available to be used in planning.

The reports and handouts regularly issued by the OIR include college-wide data on student charac​teristics, student satisfaction, numbers of transfers, degrees, and certificates, transfer rates, success and persistence rates, patterns of enrollment, and progress toward Partnership for Excel​lence (PFE) goals. Some reports also include evaluative comparisons of the student characteristics and out​comes of students utilizing specific programs or services with those of students not utilizing those programs or services [General References 12, 13, and 3.1, 3.2]. The reports and handouts generated by Office of Institutional Research are available in the OIR and on the IR web site (http://chabotde.clpccd.cc.ca.us/ir/index.htm). The Student Characteristics and Outcomes Report or “Board Report” is presented annually to the Board of Trustees. Other reports are distributed in staff mailboxes, and one-page summaries are often published in the Hotsheet (the campus staff newsletter) [3.4].

The OIR is responsible for processing research requests for college-wide committees as well as individual programs and departments. These most often include student characteristics, success rates, and persistence rates for students in those programs or departments. Requests for data and data analyses are also generated for use in grant proposals.

The OIR is responsible for research required by state mandate. State mandated programs such as Matriculation and Partnership for Excellence (PFE) require submission of data as well as data analyses. For instance, Matriculation requires an analysis of prerequisite data (Nursing and Dental Hygiene being the most recent examples) and assessment validation research for English, English as a Second Language (ESL), and Mathematics [3.5].

The Coordinator of Research and Grants serves on the Institutional Planning and Budget Council (IPBC) in order to be able to prioritize research tasks and to integrate research results into College planning. She also serves on other committees such as the Matriculation Advisory Committee, the Matriculation Assessment Subcommittee, and the Accreditation Committee in order to provide research support and data [3.6].

During the recent development of the Strategic Plan, the Office of Institutional Research conducted an Environmental Scan [3.7]. This scan covered trends and projections in Chabot College student characteristics and outcomes as well as demographic data trends and projections for the local popu​lation in the areas of income, education, and labor markets. These trends and projections were used to inform the strategic planning subcommittees as they developed their goals, objectives and activities.

Self Evaluation:

The Office of Institutional Research provides a variety of student characteristics and outcome data and local population information that could be used as a basis for planning and evaluation. In the Faculty/Staff Accreditation Survey, 58 percent of the respondents agreed that “the Institutional Research Office produces information and reports that are useful to me” and 45 percent of the Faculty/Staff survey respondents agreed that “Institutional Research results are used in the design, development, and evaluation of programs and services.” [General Reference 12] Together, the responses suggest that research may be used at the unit levels for planning and evaluation.

While some of the information is used for evaluation of programs, departments, and services, it is unclear how much is used for planning purposes, especially on an institutional level. For instance, the Environmental Scan was provided to the Strategic Planning subcommittees, but it is not known how much of the information was utilized, and several subcommittee members said that they did not use it.

In summary, while research may be used at the unit levels, at the college-wide level there is no explicit use of research to evaluate and plan for college-wide outcomes.

Planning Agenda:

· Establish a regular feedback method to determine which research is useful for the depart​ments, IPBC, and any other committees for planning and evaluation—Office of Institutional Research.

· Incorporate research results into the Strategic Plan and other College planning processes—IPBC.

	3A.2.
	The institution provides the necessary resources for effective research and evaluation.

Descriptive Summary:

The Office of Institutional Research has been staffed by a full-time faculty Institutional Researcher since 1993, paid by matching College funds and Matriculation funds. Between 1993 and Spring 1999, the office had part-time student assistance for research, programming, and clerical work. These positions, equipment, and supplies were funded by a Title III grant and Matriculation. In Fall 1999, the Institutional Researcher was given the responsibility of the Grant Development Office, and became the Coordinator of Institutional Research and Grants. Two new full-time classified positions, a Research Analyst and a Grant Developer/Writer were added to the office. Currently, the staff in the Office of Institutional Research consists of the Coordinator, the newly-hired Research Analyst, a part-time web and database programmer (20 hours/week), a part-time temporary college clerk (13 hours/week) and student assistants (occasional, 5 hours/week). These staff positions and the office supplies are funded by a combination of Matriculation grant money, matching Matriculation funds by the College, and the general College fund. In past semesters, Vocational and Technical Education Act (VTEA) funds have paid for a printer and some student assistant hours. A request to purchase at least one computer for the OIR during the 2002-03 academic year has been submitted to the state Matriculation Office.

Instructional Technology Services (ITS) has a full-time programming position funded by Matricu​lation monies from both colleges to support institutional research as one of the Matriculation components [3.8]. ITS has worked with the Office of Institutional Research since 1993 to develop the institutional research database and to train the OIR staff in the use of the query software for the database.

Self Evaluation:

The Coordinator of the OIR has provided effective and energetic leadership in setting a research agenda and providing for the research needs of the College. The addition and recent hire of a Research Analyst should assist in meeting the College research needs and allow the Coordinator to be more involved in the IPBC and other committees in order to ensure that research is used in planning. However, the clerk position did not adequately cover the clerical needs of Office of Institutional Research when there were only Institutional Research responsibilities. Now this position serves the Grant Development Office as well, and it is even more inadequate since the few hours must meet the needs of both the Offices of Institutional Research and Grant Development.

The IR database is now sufficiently developed to meet the core research needs, but further develop​ment to meet increased College and State accountability research needs has been hampered by competing and continuous demands on the MIS/ITS staff.

Planning Agenda:

· Evaluate OIR resources to determine whether they meet institutional needs.
	3A.3.
	The institution has developed and implemented the means for evaluating how well,
and in what ways, it accomplishes its mission and purposes.

Descriptive Summary:

The Office of Institutional Research provides data in the Board Report that could be used as the means for evaluating the College mission and purposes of transfer, general education, degrees, basic skills, ESL, vocational education, and continuing education [General Reference 12]. Insti​tutional research could also be used as a means to evaluate Strategic Plan goals and objectives. However, the IPBC has not formally linked the missions and goals of the College to the research that the Office of Institutional Research produces. For instance, the Strategic Plan has few measurable objectives, and an evaluation process has not been developed [General Reference 5]. Therefore, while the Office of Institutional Research may be able to provide the means for evaluat​ing the missions, goals, and objectives, these means have been neither explicitly developed nor implemented.

Self Evaluation:

The Board Report could be used to determine whether the College’s mission and purposes have been accomplished, but there is no discussion at the College level about how well or in what ways they have been accomplished. For those goals for which “how well” could be measured quanti​tatively, no standards have been set. For example, is a one-percent increase in transfer numbers “good” or “very good”? On the Faculty/Staff Accreditation Survey, only 29 percent of the respon​dents agreed that “the college evaluates how well its mission and goals are accomplished.”
Planning Agenda:

· Develop an evaluation process to determine how well Chabot College is accomplishing its missions and goals—IPBC.

· Link the mission and goals to data produced by Office of Institutional Research—IPBC.

· Include in the evaluation process which components of the Strategic Plan can be evaluated utilizing data generated by the Office of Institutional Research.

	3 SEQ CHAPTER \h \r 1A.4.
	The institution provides evidence that its program evaluations lead to improvement of programs and services.

Descriptive Summary:

Chabot College evaluates its programs in a number of different ways. The most common are Program Review, institutional research on college-wide and program outcomes, and student satisfaction with programs; class evaluations by instructors; and student, graduate, and employer surveys by individual programs.
Program Review. Every 6 years each department or program is scheduled to complete a thorough evaluation review. The purpose of this review is to assess the quality of programs, ensure the effectiveness of institutional support, and make recommendations for overall program improvement. Each review is validated by a team comprised of College and community members who are charged with reviewing the Program Review team’s report [General Reference 14]. Valuable information is gleaned that is used in the following ways:

· The individual programs use the information to reflect on the program’s goals and accom​plishments and identify ways in which the program might be strengthened. A five-year action plan is generated stating strategies and specific actions to be taken by the unit. Some of the recommendations have budget implications needing administrative approval.

· Program Review results are forwarded to the responsible administrator, the appropriate Vice President, and the President of the College. They are reviewed and used for such things as resource allocation. The President makes an annual report to the Board of Trustees.

· Before 1998, the Institutional Planning Committee (IPC) was responsible for the use of Program Review results in planning. A subcommittee was formed to review and act on Program Review results. However, there was a high turnover among members of the sub​committee, and follow-through was lost. The College recognized the need to make better, coordinated use of this valuable information, and in an effort to better integrate the planning and budget functions of the College, the individual planning and budget committees were combined into the Institutional Planning and Budget Council (IPBC). The IPBC was originally charged with oversight of Program Review, but that is now a function of the Academic and Student Services Council. However, one of the priority objectives of IPBC for the 2001-02 year was to make better use of Program Review results.

Distance education courses are evaluated as follows: Course outlines and delivery plans for elec​tronically delivered courses are reviewed by the Curriculum Committee and/or the Distance Education Curriculum Support Committee prior to presentation [General Reference 6]. There are some electronically delivered community education courses that are not offered for credit and thus are not required to obtain formal approval from the DECSC or the Curriculum Committee.

Distance education courses within a program are included in that program’s Program Review, i.e., a sociology course with that subject, an English course with that subject, etc. Individual distance education instructors ask for student evaluations and use these to modify their courses. They also compare distance education classes with traditional classroom courses of the same subject and course number. The Institutional Researcher tracks retention of distance education courses on request. The District Distance Education Committee is beginning to consider how they might begin a formal review process, but there are difficulties because of the wide variety of classes offered.

The Office of Institutional Research tracks college-wide student outcome benchmarks such as success, withdrawal, and persistence rates, number of degrees and certificates awarded, and number of transfers to California four-year colleges [General Reference 13]. Many of these measures are provided for individual programs on request, and these programs use the results for self-evaluations and/or in their Program Review reports. In addition, Institutional Research conducts college-wide student surveys every other year to collect student evaluations of programs and services. The individual programs use these results as feedback about their services.

Instructors are required to solicit student evaluations of their classes at least every three years, and some do so more often. Suggestions can be incorporated into the next class—one that was imple​mented in ESL was to write key words on the board to assist ESL students.
A few departments have done employer and student surveys, including exit and follow-up surveys. For example, the nursing program conducts a comprehensive survey at the time of graduation. It also surveys graduates two years after graduation and surveys employers who hire the graduates. As a result of these surveys, the program moved the gerontology course from the second to the first year so the information would be available to the students earlier. In addition, occupational programs routinely consult with local employers through their advisory committees to ensure the relevancy of their curriculum.

Self Evaluation:

There are good systems for obtaining useful evaluative data about programs and services at Chabot. However, while improvements in programs and services based on these data may have occurred, the links between the evaluations and the improvements are not well publicized.

Program Review data are used internally within some departments for curriculum revisions and other program changes. However, follow-through on those items needing administrative and budget support has been intermittent. There has also been a lack of continuity due to a major adminis​trative reorganization, turnover of major administrative staff, and budget constraints. In the Fall 2001 Faculty/Classified Staff/Administrator Accreditation Survey, only 34 percent of the staff and faculty agreed or strongly agreed that Program Review results are used in the design, development, and revision of programs and services, and only 36 percent agreed that the planning and evaluation process is used to identify priorities for improvement. There is a need for coordinating Program Review results with the overall College planning and budget process.

The Office of Institutional Research provides data that can be used to evaluate programs and services and that are disseminated college wide and to individual departments. However, the use of these data for program and service improvements is not widespread. The underutilization of data is possibly explained by a lack of usefulness of the data, lack of understanding on how to use data, or the lack of a data-driven culture at Chabot. In the Faculty/Classified Staff/Administrator Accreditation Survey, only 45 percent of staff respondents agreed that institutional research results are used in the design, development, and revision of programs and services.

Individual instructors and some departments and programs survey their own students to determine course and program satisfaction and use the results for improvements in their programs and services.

Planning Agenda:

· Publicize improvements of programs and services based on Program Review and research data—Unit Administrators.

· Integrate Program Review results into the College planning and budget process—IPBC.

· Integrate Institutional Research data into the College planning and budget process—IPBC.

· Review the current Program Review process for relevance and effectiveness—IPBC/Faculty Senate.

	3B.
	Institutional Planning

	3B.1.
	The institution defines and publishes its planning processes and involves appropriate
segments of the college community in the development of institutional plans.

Descriptive Summary:

Based on recommendations from the 1996 Accreditation Self Study, the College established the Institutional Planning and Budget Council (IPBC) in 1998 to integrate budget allocations with long-range planning processes. Combining the former Budget Council and Institutional Planning Com​mittee (IPC), the IPBC is charged with developing, updating, and publishing the College Master Plan and Strategic Plan. The IPBC is also responsible for reviewing and coordinating unit plans, overseeing Institutional Research and Grants Development, reviewing budget planning, and making budget recommendations guided by the Strategic Plan [General Reference 5].
The IPBC follows a shared governance model to determine committee membership and ensure that all appropriate segments of the college community are involved in the development of institutional plans. IPBC membership includes eight administrators, seven Faculty Senate representatives, one Faculty Association representative, five classified staff representatives, and one Associated Student representa​tive. However, the meetings are open to participation from anyone interested. The chair of the IPBC is elected from this representative body. The IPBC reports to the College Council and also communicates recommendations to the College President, the Academic and Classified Senates, Associated Students, and the Board of Trustees [General Reference 7].

The Chabot College Master Plan and the Strategic Plan serve as the principal institutional planning documents for the College. During 1997, the year before the formation of the IPBC, the Chabot College Master Plan Update: Educational Programs and Facilities Development, 1997-2010 was developed by the Institutional Planning Committee (IPC) and the District Office of Institutional Planning and Facilities Development [General Reference 8]. The Master Plan Update describes the College’s mission, institutional goals, and budget priorities; long-range internal and external environmental trends; comprehensive unit plans; and college-wide plans for computer centers, technology, and facilities development. The institutional goals and budget priorities were developed by the IPC with input from the College units. Unit plans in this document were developed by the units and solicited by the Institutional Planning Committee (IPC). They include ongoing, short-term, mid-term, and long-term goals; staffing, staff development, and facility needs; and specific activities for implementation. The District Office of Institutional Planning and Facilities Develop​ment wrote the analysis of the environmental factors; compiled the state agenda, the institutional goals and priorities, the unit plans, and the other College plans; and produced the report.

The IPBC was created in 1998 and began work on the Strategic Plan in Spring 2000. Developed over the course of 2000-2001, the current Strategic Plan Draft defines college-wide planning themes and assumptions, goals, objectives, and priorities for the next three years and includes the newly revised College Vision and Mission Statements. The IPBC involved the campus at large in the development of the Strategic Plan through Flex Day workshops, campus forums, planning theme team meetings, and through email and written input and updates. The IPBC presented the Strategic Plan Draft to the Board of Trustees in June 2001. In 2001-2002, the IPBC conducted an analysis of the strengths, weaknesses, opportunities, and threats (referred to as “SWOT”) to accomplishing the objectives and priorities outlined in the draft document of compiled inputs to the process up to that point. During the summer and fall of 2002, these inputs were developed into initial problem statements, which will provide the basis for continuing efforts to establish and undertake activities that address the objectives and priorities described in the planning document.
Institutional priorities are also described in several key College planning documents, which include the Matriculation plan, transfer plan, technology plan, student equity plan, Vocational-Technical Education Act (VTEA) plan, the emerging enrollment management plan, and other department unit plans.

Self Evaluation:

The IPBC represents a strong, participatory framework for institutional planning. The IPBC provided ample opportunities for the campus community to participate in the development of the Strategic Plan as evidenced by announcements for Flex Day workshops, campus forums, planning theme team meetings, and through email and written input and updates. The Faculty/Classified Staff/Administrator Accreditation Survey supports this claim, with the majority of respondents indicating an awareness of the process (58 percent). Yet, while 56 percent of the survey respon​dents reported that they had an opportunity to provide input into the strategic planning process, 26 percent either disagreed or strongly disagreed that they had an opportunity to provide input, perhaps suggesting that not everyone in the campus community felt encouraged to participate.
The College sufficiently defines and publishes planning objectives in the Master Plan and Strategic Plan, although the current Strategic Plan Draft is not yet a final document.

It remains unclear how the various planning documents inform one another. Although elements of various College plans, such as the Matriculation plan, transfer plan, technology plan, etc., are reflected in the current Strategic Plan Draft, the IPBC has not defined a clear structure for the integration of institutional plans. The College needs to determine how the institution will utilize various planning documents to define a clearly integrated plan for the College.

Relatedly, the Chabot College Master Plan Update is rich in long-term planning analysis and infor​mation as well as long-term unit goals; yet this document is rarely utilized. Although a College reorganization in 1998 changed the configuration of the divisions, most of the unit-level goals and needs are still relevant [General Reference 9].

The IPBC needs to define how the Master Plan and the College Strategic Plan will inform one another.

Planning Agenda:

· Develop the Strategic Plan Draft into a final, complete document that includes activities for implementation and related budget implications—IPBC.

· Establish a formal structure for the integration of institutional planning activity—IPBC.

	3B.2.
	The institution defines and integrates its evaluation and planning processes to identify priorities for improvement.

Descriptive Summary:

On an institutional basis, the IPBC is responsible for defining and integrating evaluation and planning processes to identify priorities for improvement. At this stage, the IPBC has not established an evaluation process for the Strategic Plan. However, many of the Strategic Plan objectives are stated in measurable terms, and their outcomes could be evaluated.

Other evaluative activities do occur on campus. In particular, Program Review documents provide detailed evaluative information on a unit-by-unit basis. Individual departments utilize this data to identify priorities for improvement. According to the Interim Vice President of Academic Services, Program Review is currently a function of the Academic and Student Services Council in coordination with the Curriculum Committee.

The Office of Institutional Research provides an annual report that tracks major institutional benchmarks of student success such as success and persistence rates and numbers of transfers and degrees [General Reference 13]. Additionally, the Coordinator of Institutional Research and Grants is an active committee member of the IPBC and reports Institutional Research activities to this council. The Strategic Plan Draft also includes an Environmental Scan produced by the Office of Institutional Research. This document defines institutional planning assumptions for the Strategic Plan based on a summary of trends in student characteristics and student success out​comes and external environmental factors. The Coordinator of Institutional Research and Grants disseminated the Environmental Scan to all involved in the strategic planning process to use as a tool for identifying college-wide priorities for improvement. The IPBC has not established a standardized process for integrating research data into College planning on an ongoing, annual basis.

Self Evaluation:

Program Review defines and integrates evaluation with planning to identify priorities for improve​ment, yet it does not appear that this information is utilized by the IPBC for college-wide planning purposes. In fact, 38 percent of Faculty/Classified Staff/Administrator Accreditation Survey respondents disagreed or strongly disagreed that Program Review results are used for the design, development, and revision of programs and services. The IPBC needs to establish a procedure for utilizing Program Review in the strategic planning process.

Institutional Research and the IPBC closely coordinate their efforts to support integration of evalua​tion and planning; however, the IPBC has not established a standardized process for integrating research data into College planning on an ongoing basis.

Evaluative information was disseminated for use in developing current College priorities in the Strategic Plan; however, the IPBC has not developed a process for evaluating the objectives of the Strategic Plan.

Planning Agenda:

· Establish a process for utilizing Program Review in the strategic planning process—IPBC/Faculty Senate.

· Integrate Institutional Research reports and success benchmarks into College planning on an ongoing, annual basis.

· Develop a process for evaluating the objectives of the Strategic Plan.

	3B.3.
	The institution engages in systematic and integrated educational, financial, physical
and human resources planning and implements changes to improve programs and
services.

Descriptive Summary:

As noted above, the IPBC was established precisely to integrate budget allocations with long-range planning processes. IPBC decision-making responsibilities include educational, financial, and physical planning. The College Council is responsible for establishing administrative and classified hiring priorities, and the Academic and Student Services Council is responsible for establishing faculty hiring priorities [General Reference 7]. Procedures for establishing College hiring priorities have not remained consistent from year to year. Chabot continues to revise this process.

At this stage, the Strategic Plan Draft describes planning themes, College goals, and prioritized institutional objectives. The Strategic Plan does not yet address ongoing budget planning. However, the IPBC has established a Budget Subcommittee of the IPBC to review and create the College budget. The IPBC reviews the work of the Budget Subcommittee and approves budget allocations. Nevertheless, the IPBC has not linked budget allocations with strategic planning priorities despite the stated purpose of this council. The Faculty/Classified Staff/Administrator Accreditation Survey confirms that the integration of budget and planning remains an area for growth as only 26 percent of faculty/staff respondents agreed that the planning process drives the budget process. The IPBC eventually plans to align all College budget allocations with stated Strategic Plan priorities and objectives. However, while the next steps of the Strategic Plan include identifying and implementing activities for the prioritized objectives in order to improve programs and services, the only funds that will be allocated for these activities are extra PFE funds that were reserved for Strategic Plan objectives and activities.
Self Evaluation:

The infrastructure is in place for systematic and integrated planning through the IPBC; however, at this stage, the IPBC has not established an annual, ongoing college planning process that integrates budget allocations, hiring priorities, and unit plans with institutional planning. The Strategic Plan Draft is a first step towards this goal. The re-establishment of the College Budget Committee as a functioning sub​committee is another. The Faculty/Classified Staff/Administrator Accreditation Survey reflects a need for a systematic Planning Agenda, as only 21 percent of the respondents agreed that the planning of educa​tional programs, student services, staffing, and the use of physical and financial resources is sufficiently coordinated, while 59 percent of the respondents felt that planning is not sufficiently coordinated.

The IPBC also needs to complete the Strategic Plan and determine how the College will implement Strategic Plan activities to improve programs and services.

Planning Agenda:

· Develop an annual Planning Agenda that:

· establishes an ongoing cycle/schedule for institutional planning;

· standardizes the integration of College planning processes (including the use of unit plans and Program Review);

· aligns budget allocations with Strategic Plan objectives;

· aligns hiring procedures with Strategic Plan objectives and standardizes the process for establishing hiring priorities;

· identifies a process for implementing Strategic Plan activities to improve programs and services; and

· establishes a data-based evaluation of Strategic Planning activities.

· Complete the Strategic Plan and begin implementing improvements of programs and services—IPBC.

	3C.
	Institutional Outcomes Assessment

	3C.1.
	The institution specifies intended institutional outcomes and has clear documentation
of their achievement.

Descriptive Summary:

The Student Characteristics and Outcomes Report is prepared and presented annually to the Board of Trustees of the Chabot-Las Positas Community College District by the College Institutional Research Office [General Reference 13]. This report includes information for both Las Positas College and Chabot College and provides yearly student data which is related to the College’s mission in the following areas: (a) student success rates for new and continuing students, (b) student persistence rates for new students (separated by gender, race, and ethnicity), (c) number of degrees and certificates, and (d) number of transfers to the University of California and the California State University systems. The District Chancellor, the College Presidents, and the Institutional Researchers of both colleges in the District identified these outcomes. Yearly trends in these outcomes are discussed in the report and in the presentation to the Board of Trustees.

The Office of Institutional Research and Planning at Las Positas College prepares the outcomes report on Partnership for Excellence, which is mandated by the state [3.3]. This report is submitted to the Board of Trustees of the Chabot-Las Positas Community College District and is based on the data the State Chancellor’s Office reports.

Some institutional plans (such as Vocational Technical Education Act, the Matriculation Plan, the Transfer Plan, and the Telecommunications and Technology Infrastructure Program Report) are submitted annually to the Board of Trustees and to the State Chancellor’s Office. The plans specify outcomes and outline the College’s progress towards meeting these goals.

Although state data are available on the employment and wages of the College’s occupational students who earned an award or left, this student occupational outcome is not reported or used to document achievement of institutional outcomes because the sample size for most of the occupational programs within our College is too small.

Self Evaluation:
There are several annual reports that specify and document outcomes in the institution. The Student Characteristics and Outcomes Report [General Reference 13] includes outcomes identified by the District Chancellor, the College Presidents, and the Institutional Researchers. Yearly trends in these outcomes are documented in reports submitted to the Board of Trustees. However, although there is a Board-level review of each report, there is no institutional discussion of the achievement of these outcomes.

The results of the Fall 2001 Faculty/Classified Staff/Administrator Accreditation Survey indicated that only 29 percent of the respondents agreed that “the College evaluates how well its mission and goals are accomplished.” This is not surprising given that the institution as a whole does not specify intended outcomes or discuss the achievement of outcomes that are documented. A majority of the respondents did report they had had opportunity to provide input into the College Strategic Plan and were aware of the strategic planning process. However, the Strategic Plan specifies neither how outcomes will be measured nor how their achievement will be documented.

According to the Nursing Program Coordinator, only a few Allied Health programs conduct follow-up surveys, and they yield such low rates of response that the information is only used anecdotally in documenting achievement of outcomes.

Planning Agenda:

· Continue to involve faculty and other staff in specifying outcomes in the institution—IPBC.

· Develop a data-based evaluation of achievements—IPBC.

· Develop a process of evaluating Strategic Planning outcomes—IPBC.

	3C.2.
	The institution uses information from its evaluation and planning activities to
communicate matters of quality assurance to the public.

Descriptive Summary:

The reports mentioned in the previous section that document the achievement of institutional outcomes are not widely publicized to the public. However, information from other evaluation activities is sometimes published.

Most of the information communicated to the public is more descriptive than evaluative about the College’s programs and services. With input from the campus community, the District’s Public Information Officer (PIO) develops publications about programs and services for dissemination to the schools and the community. The PIO also coordinates press releases to newspapers in cities in the geographic area served by Chabot College. Through its own Mass Communications Department, Chabot College publicizes information about the College on the radio station, KCRH-FM, and Channel 27 television.

The College’s web site (www.chabotcollege.edu) also provides information about the College to the public and prospective students. In 1999, the College won the state title for Best College Web Page. However, the resignation of the Web Master in May 2001 halted College programs’ ability to improve and develop their links to the College’s web site. The Web Master position was refilled in July 2002, and the problem of linking to the web site is being resolved.

The Institutional Research Office maintains a web site that is linked to the College’s web site. This web site contains most of the research reports and handouts published by this office, including trends in the institutional outcomes specified in the Student Characteristics and Outcomes Report. However, this site is not well publicized as a site for quality assurance.

Class Schedules [General Reference 10] containing information about the College’s programs and services are mailed to households in the geographic area served by Chabot College. Another source for communicating quality assurance to the public is the College Catalog [General Reference 1]. This source lists the universities from which administrators and faculty graduated and the types of degrees conferred.

In addition, the College annually hosts an open house for the community. This open house promotes courses and programs offered by the College. Outreach promoting the choice of Chabot College for postsecondary education is actively promoted in the local high schools.

Career and occupational programs articulate information about their respective programs to representatives from community and business agencies through regularly scheduled meetings with Advisory Committees. These meetings provide both quality assurance to the public and an avenue of feedback to the College about the public’s perception of the College and its programs.

The members of the Board of Trustees and the College President participate in conveying the activities of Chabot College to various community groups. The information about the activities is primarily derived from reports submitted to the Board of Trustees in public meetings.

Self Evaluation:

Most of the public information about Chabot College’s programs and services describes them as high quality. However, the publicity does not usually provide specific data for quality assurance.

There are no publications with community leaders specifically articulating the strategic plan goals, objectives, activities, and outcomes to the community. In part this is due to the lack of specified and measurable outcomes which are expected as a result of the Strategic Plan. Further, there has been no study done to determine if the community is being given the type of information they need or desire relating to issues of quality assurance.

Planning Agenda:

· Design Strategic Planning evaluations that could be effectively used for program improvement and quality assurance—IPBC and Office of Institutional Research.

· Identify information from planning and evaluation activities that could be used for providing quality assurance to the public, and suggest report formats to the IPBC—OIR.

· Select measures and select the report formats to use for providing quality assurance to the public—IPBC.

· Give the District PIO and all others involved in College publicity and outreach the selected measures and encourage their use in all College publicity—IPBC.

· Develop a plan that helps television and radio to be used most effectively and efficiently in articulating quality assurance to the public—Marketing Committee.
	3C.3.
	The institution systematically reviews and modifies, as appropriate, its institutional
research efforts, evaluation processes, institutional plans, and planning process to
determine their ongoing utility for assessing institutional effectiveness.

Descriptive Summary:

The committee charged with reviewing the institutional research efforts, evaluation processes, institutional plans, and planning processes of the College is the Institutional Planning and Budget Council (IPBC). The membership of this committee consists of a broad cross-section of adminis​trators, faculty, classified staff, and students. The College Council reviews the work of the IPBC in reviewing and modifying these processes [General Reference 7]. According to one of its members, the College’s Budget Study Group, which reports to the IPBC, met twice in 2000, but although they discussed the District budget, they did not discuss how to link planning to the budget.

Within the past two years, a preliminary Strategic Plan, consisting of a series of themes, goals and objectives, was developed by a broad-based group of faculty, staff, and administrators coordinated by the IPBC. A newly created College vision and mission statement (see Standard One) was used as a foundation by the IPBC in developing the Strategic Plan. Evaluation and accountability are being incorporated into all aspects of the Strategic Plan to provide an ongoing mechanism for assessing its effectiveness.

Every other Fall, the Institutional Research Office conducts a student survey that collects infor​mation on student satisfaction with Chabot academic and student services, student demographics not otherwise available, current College planning topics, and campus climate. A campus climate survey was conducted and analyzed by the Institutional Research Office in 1994 [3.9]. Questions relating to campus climate have subsequently been incorporated as a part of the student surveys conducted in 1995, 1997, 1999, and 2001. The information from these several surveys has not been incorporated into the Strategic Plan.

Self Evaluation:

At the present, the Institutional Planning and Budget Council does not have a process in place that links the Strategic Plan to ongoing College planning, nor has it developed a process to review its own planning process. Specific outcome goals are not yet in place for the purpose of evaluation. As soon as the Strategic Plan is completed and implemented, the IPBC intends to develop a planning and evaluation cycle for future planning.

The Fall 2001 Faculty/Classified Staff/Administrator Accreditation Survey reveals that only 21 percent of the faculty, classified staff, and administrator respondents agreed that “planning of educational programs, student services, staffing, and the use of physical and financial resources is sufficiently coordinated.” In addition, the institution has not reviewed the results of the biennial student surveys for the purpose of determining institutional effectiveness.

Planning Agenda:

· Review the effectiveness of the student surveys and whether any of that data can be used for determining institutional effectiveness—IPBC.

Supporting Documents:

General References

1.
Chabot College Catalog, 2001-2002, 2002-2003

5.
Chabot College Strategic Plan

6.
Curriculum Committee Handbook

7.
Chabot College Collegial Consultation Policy October 18, 2001, Draft

9.
Chabot College Master Plan Update: Educational Programs and Facilities Development, 1997-2010

10.
Chabot College Class Schedules, Spring 2002, Fall 2002, Spring 2003

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

13.
Student Characteristics and Outcomes

14.
Program Review Process

Standard 3 References

3.1
Student Satisfaction Survey, Fall 1997 and Fall 1999

3.2
Local High School Graduates Enrollment Report: Fall 1989- Fall 1999

3.3
Partnership for Excellence (PFE) Report, February 2002

3.4
Research in Hotsheet file, Office of Institutional Research

3.5
Matriculation Plan, Research Component; Matriculation Research and Assessment Research binders, Institutional Research Office

3.6
OIR Research Agenda, 1999-2000, 2000-2001

3.7
Environmental Scan Summary, Dec. 2001

3.8
OIR Budget 2001-02

3.9
Campus Climate Survey Report, Fall 1994

102

October 2002

October 2002
91

