

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Chabot College
Faculty/Classified Professional Staff/Administrator Accreditation Surveys
Comparison of Fall 1995, Fall 2001, Spring 2008 Similar Survey Items, by 2008 Standards

Based on samples of faculty, classified professional staff, and administrators in Fall 1995 (n=278), Fall 2001 (n=249), Spring 2008 (n=566)

Standard I: Institutional Mission & Effectiveness			Percent who					
			Agree	Percentage of those responding			Strongly Agree	
			or	Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree
B. Improving Institutional Effectiveness								
<i>Planning</i>								
I have had input into the annual planning process in my division.	1995	58%	14%	17%	11%	37%	21%	
I have had an opportunity to provide input into the College strategic planning process.	2001	56%	10%	16%	17%	48%	8%	
I have had sufficient opportunity to provide input into the college-wide planning process.	2008	49%	7%	20%	24%	36%	13%	
The planning of educational programs, student services, staffing, and the use of physical and financial resources is sufficiently coordinated.	1995	24%	12%	39%	25%	20%	5%	
	2001	21%	18%	41%	20%	18%	3%	
The planning of educational programs, student services, staffing, and the use of physical and financial resources is sufficiently integrated.	2008	32%	10%	24%	34%	25%	7%	
The college planning process is capable of responding/responds within a reasonable time to:								
• changing needs such as student characteristics or demand for courses.	1995	26%	13%	36%	25%	23%	2%	
• changing factors such as student characteristics, labor markets, or course demand.	2001	18%	15%	37%	30%	16%	2%	
• changing factors such as student characteristics, labor markets, or course demand.	2008	34%	9%	20%	37%	26%	8%	
1995: In the design and development of policies and programs:								
2001: In the design, development, and revision of programs and services:								
2008: In the planning, development, evaluation, and revision of programs and services:								
• institutional research results are used.	1995	37%	5%	15%	43%	33%	3%	
• institutional research results are used.	2001	45%	7%	16%	33%	41%	4%	
• institutional research results are used.	2008	53%	4%	8%	36%	41%	12%	

NOTES: * 'Neutral' used in 1995 and 2001;
'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard I: Institutional Mission & Effectiveness (continued)			Percent who Agree or Strongly Agree	Percentage of those responding				
				Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree
B. Improving Institutional Effectiveness								
<i>Budget and Grants</i>								
I have a clear understanding of the role of the College Budget Committee in the budget process.	1995		20%	21%	39%	20%	16%	4%
In the development of the college budget, I have a clear understanding of the role of:								
• the Institutional Planning and Budget Council (IPBC)	2001		23%	24%	35%	18%	19%	4%
• the Institutional Planning and Budget Council (IPBC)	2008		22%	14%	31%	33%	18%	4%
• the College Budget Study Group (CBSG)	2001		20%	25%	37%	18%	17%	3%
• the College Budget Committee.	2008		24%	14%	28%	34%	20%	4%
There is adequate coordination between faculty, classified staff, and administration in the college budget development process.	1995		11%	27%	45%	17%	10%	0%
In the college budget development process:								
• there is adequate coordination between faculty, classified staff, and administration.	2001		16%	26%	36%	22%	15%	2%
In the budget development process in my area/unit:								
• there is adequate communication between faculty, classified staff, and administration.	2008		42%	11%	22%	24%	32%	10%
I have adequate opportunity for participation in the budget process.	1995		22%	21%	35%	22%	21%	1%
In the college budget development process:								
• I have adequate opportunity for participation.	2001		31%	19%	28%	21%	27%	4%
In the budget development process in my area/unit:								
• I have adequate opportunity for participation.	2008		46%	8%	20%	26%	34%	12%

NOTES: * 'Neutral' used in 1995 and 2001;

'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard I: Institutional Mission & Effectiveness (continued)		Percent who Agree or Strongly Agree	Percentage of those responding					
			Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree	
B. Improving Institutional Effectiveness								
<i>Integrity, Equity, Diversity</i>								
My administrator would back me up in professional classroom practices.	1995	76%	5%	3%	15%	43%	33%	
	2001	73%	7%	5%	15%	46%	27%	
My dean would back me up in professional classroom practices.	2008	87%	1%	3%	8%	34%	53%	
At Chabot, the general "campus climate" is one of respect for differences in :								
• race-ethnicity	1995	73%	3%	10%	14%	58%	16%	
	2001	87%	0%	3%	10%	62%	24%	
	2008	86%	2%	3%	10%	52%	34%	
• gender	1995	72%	2%	7%	20%	57%	15%	
	2001	89%	1%	3%	7%	65%	24%	
	2008	85%	1%	3%	11%	51%	33%	
• physical disability	1995	81%	2%	6%	12%	58%	22%	
	2001	86%	1%	2%	12%	58%	28%	
	2008	87%	1%	2%	11%	52%	35%	
• age	1995	78%	2%	7%	14%	63%	15%	
	2001	89%	1%	2%	9%	65%	24%	
	2008	85%	1%	2%	12%	52%	33%	
• sexual orientation	1995	55%	5%	13%	26%	45%	10%	
	2001	80%	1%	7%	11%	61%	19%	
	2008	79%	1%	6%	14%	48%	31%	
• native language	1995	56%	4%	15%	25%	48%	8%	
	2001	75%	0%	6%	19%	55%	20%	
	2008	81%	1%	3%	16%	52%	28%	
• religion	1995	69%	1%	6%	24%	55%	14%	
	2001	79%	1%	4%	15%	58%	21%	
	2008	75%	1%	4%	19%	47%	28%	

NOTES: * 'Neutral' used in 1995 and 2001;

'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard I: Institutional Mission & Effectiveness (continued)			Percent who Agree or Strongly Agree	Percentage of those responding				
				Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree
B. Improving Institutional Effectiveness (continued)								
<i>Integrity, Equity, Diversity (continued)</i>								
1995: The following groups treat me with respect: 2001: The following groups demonstrate honesty and truthfulness in their dealings with me:								
	• faculty	1995	82%	2%	6%	10%	48%	34%
		2001	80%	2%	8%	11%	55%	24%
		2008	81%	2%	3%	15%	53%	27%
	• administrators	1995	75%	3%	6%	15%	48%	28%
		2001	60%	8%	13%	19%	44%	16%
		2008	72%	4%	7%	18%	50%	23%
	• classified staff	1995	84%	1%	2%	12%	48%	37%
		2001	84%	2%	4%	11%	59%	24%
		2008	86%	1%	2%	11%	55%	31%
The college curriculum adequately addresses issues related to cultural diversity.		1995	51%	4%	20%	24%	37%	14%
		2001	66%	2%	8%	24%	50%	16%
		2008	61%	4%	8%	26%	41%	20%

NOTES: * 'Neutral' used in 1995 and 2001;
'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard I: Institutional Mission & Effectiveness (continued)			Percent who Agree or Strongly Agree	Percentage of those responding				
				Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree
B. Improving Institutional Effectiveness (continued)								
<i>Integrity, Equity, Diversity (continued)</i>								
I feel discrimination by other college staff on this campus.	1995	16%	36%	34%	15%	12%	3%	
	2001	11%	41%	36%	11%	7%	5%	
	2008	15%	47%	26%	12%	9%	6%	
			Of those feeling discrimination by college staff, percent that attribute it to age, gender, ethnicity or race, sexual orientation, or other:					
If I feel discrimination, it is based on my (you may check more than one):			all staff					
Age	1995	4%	30%					
	2001	6%	59%					
	2008	3%	26%					
Gender	1995	4%	30%					
	2001	4%	41%					
	2008	2%	18%					
Ethnicity or race	1995	8%	58%					
	2001	7%	63%					
	2008	7%	59%					
Sexual orientation	1995	3%	20%					
	2001	2%	15%					
	2008	<1%	3%					
Other	1995	7%	48%					
	2001	12%	107%					
	2008	6%	53%					

NOTES: * 'Neutral' used in 1995 and 2001;
 'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard II: Learning Programs and Services		Percent who Agree or Strongly Agree	Percentage of those responding				
			Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree
A. Instructional Programs							
In the classroom, faculty members at Chabot encourage a balanced perspective of multifaceted issues, beliefs and world views.	1995	65%	3%	9%	24%	51%	14%
	2001	74%	2%	5%	20%	52%	21%
	2008	67%	1%	7%	25%	43%	24%
Faculty have sufficient opportunities for input on matters of curriculum review, evaluation, and revision.	1995	71%	3%	10%	16%	55%	16%
	2001	63%	2%	15%	20%	45%	18%
	2008	65%	3%	8%	24%	47%	18%
Educational programs are continually reviewed for consistency with: the college mission.	1995	48%	5%	25%	23%	40%	8%
	2001	33%	5%	28%	33%	29%	4%
	2008	56%	3%	8%	33%	47%	9%
Chabot instructors demonstrate a commitment to high standards of teaching.	1995	76%	1%	4%	20%	50%	25%
	2001	72%	0%	7%	20%	51%	21%
	2008	81%	1%	3%	15%	48%	34%
Most students seem prepared to succeed in the courses in which they are enrolled.	1995	27%	8%	41%	25%	25%	2%
	2001	40%	6%	33%	21%	31%	9%
My students have the necessary skills required to succeed in my courses.	2008	48%	6%	17%	29%	35%	13%
The typical “A” grade given at Chabot represents excellent student achievement in a course.	1995	75%	4%	8%	13%	44%	31%
	2001	72%	5%	6%	17%	52%	20%
	2008	72%	2%	9%	17%	48%	24%

NOTES: * 'Neutral' used in 1995 and 2001;
'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard II: Learning Programs and Services (continued)		Percent who Agree or Strongly Agree	Percentage of those responding					
			Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree	
B. Student Support Programs								
Counselors effectively advise students about appropriate academic courses.	1995	35%	9%	30%	25%	30%	5%	
	2001	46%	9%	25%	20%	39%	7%	
	2008	60%	3%	13%	25%	45%	15%	
Counselors provide students with accurate and useful information about:								
• transfer requirements	1995	50%	6%	20%	24%	42%	8%	
	2001	58%	6%	9%	26%	44%	14%	
	2008	64%	2%	9%	25%	45%	19%	
• technical-occupational programs	1995	44%	9%	18%	29%	36%	8%	
	2001	47%	7%	16%	30%	35%	12%	
	2008	58%	3%	8%	32%	41%	17%	
English, ESL, and Math assessment test results have recommended appropriate classes for my students.	1995	45%	4%	24%	26%	38%	8%	
	2001	46%	7%	22%	24%	37%	9%	
	2008	54%	3%	8%	35%	38%	16%	
The mid-term progress reports have been helpful in improving student success in my classroom.	1995	40%	13%	22%	25%	29%	11%	
	2001	48%	12%	18%	23%	38%	9%	
	2008	42%	6%	18%	33%	29%	13%	
Written information about student support services is readily available.	1995	59%	4%	14%	22%	48%	11%	
	2001	65%	1%	10%	24%	51%	14%	
Written information about student support services is readily available to faculty and staff.	2008	64%	1%	9%	26%	46%	18%	

NOTES: * 'Neutral' used in 1995 and 2001;

'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard II: Learning Programs and Services (continued)			Of those who referred service to students and outcome is known, percent who were satisfied with outcome		Percentage of those responding			
					Never Heard of it	Heard of, Never Referred	Referred Students and:	
							Don't Know	Not Satisfied
B. Student Support Programs (continued)								
Admissions and Records	1995	32%	8%	18%	64%	7%	3%	
	2001	90%	0%	5%	14%	8%	73%	
	2008	94%	2%	7%	15%	4%	72%	
Assessment Testing Center	1995	85%	4%	37%	25%	5%	29%	
	2001	88%	5%	25%	28%	5%	37%	
	2008	90%	5%	27%	27%	4%	37%	
Counseling	1995	67%	14%	24%	43%	6%	12%	
	2001	70%	0%	14%	25%	18%	42%	
	2008	85%	3%	14%	24%	9%	50%	
Financial Aid Office	1995	87%	1%	33%	31%	5%	31%	
	2001	90%	0%	28%	30%	4%	38%	
	2008	86%	2%	26%	27%	6%	38%	
Student Activities (i.e., Clubs, Intramural, Special Events)	1995	87%	3%	36%	28%	4%	28%	
Office of Student Life (Clubs, Activities, Events, Stu Gov)	2001	93%	3%	33%	26%	3%	35%	
Office of Student Life (Clubs, Activities, Events, Stu Gov)	2008	87%	5%	34%	29%	4%	27%	
Transfer Center	1995	89%	12%	37%	23%	3%	24%	
Career Center	1995	93%	4%	37%	25%	2%	31%	
Transfer/Career Center	2001	94%	3%	30%	26%	3%	39%	
Transfer, Employment, and Career Services Center (TECS)	2008	89%	5%	32%	27%	4%	32%	
Job Information	1995	69%	11%	38%	29%	7%	15%	
Student Employment Services (on-campus jobs)	2001	89%	3%	32%	30%	4%	31%	
Employment & Career Services Center (off-campus jobs/careers)	2001	90%	7%	34%	29%	3%	27%	
Tutorials Center	1995	75%	2%	21%	32%	12%	34%	
	2001	76%	2%	21%	29%	12%	37%	
Peer Academic Tutoring Help or PATH (formerly Tutorials) Bldg 2300	2008	95%	9%	27%	25%	2%	37%	
Student computer labs in departments	1995	84%	7%	29%	23%	7%	34%	
	2001	83%	9%	17%	28%	8%	38%	
Student computers in library	2008	95%	4%	23%	25%	3%	46%	
Student computer labs in other departments	2008	93%	9%	27%	25%	3%	35%	

NOTES: * 'Neutral' used in 1995 and 2001;

'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard II: Learning Programs and Services (continued)			Of those who referred service to students and outcome is known, percent who were satisfied with outcome		Percentage of those responding		
			Never Heard of it	Heard of, Never Referred	Referred Students and:		
					Don't Know	Not Satisfied	Satisfied
B. Student Support Programs (continued)							
Student Services Computer Center in Bldg. 2300	1995	87%	16%	39%	24%	3%	19%
Student Online Services Center in Bldg. 100	2001	89%	17%	22%	25%	4%	32%
Student Online Services in Bldg 100	2008	94%	12%	25%	28%	2%	32%
Disabled Students Programs and Services (DSPS)	1995	95%	3%	29%	19%	2%	47%
	2001	94%	3%	22%	17%	3%	54%
	2008	97%	4%	21%	18%	2%	55%
PACE Program for Working Adults	1995	91%	10%	49%	16%	2%	23%
	2001	93%	6%	42%	24%	2%	26%
	2008	95%	10%	41%	20%	1%	28%
Daraja	1995	84%	19%	49%	10%	4%	19%
	2001	87%	19%	37%	25%	3%	17%
Puente	1995	90%	14%	52%	9%	2%	22%
	2001	90%	14%	39%	25%	2%	19%
Intercollegiate Athletics	1995	90%	5%	57%	14%	2%	22%
	2001	88%	2%	45%	20%	4%	29%
	2008	93%	6%	41%	21%	2%	30%
College Bookstore	1995	89%	0%	7%	21%	8%	64%
	2001	94%	0%	4%	19%	5%	73%
	2008	92%	1%	10%	16%	6%	67%
Security/Safety Services	1995	78%	0%	15%	25%	13%	47%
Campus Safety and Security	2001	92%	0%	5%	14%	6%	75%
	2008	97%	1%	12%	16%	2%	69%

NOTES: * 'Neutral' used in 1995 and 2001;

'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard II: Learning Programs and Services (continued)			Percent who gave assignments 4 or more times	Percentage of those responding				
				Number of times				
C. Library and Learning Support Programs				None	1-3	4-6	7-9	10 plus
Please indicate the number of times you have:								
1) given assignments in the last year that required use of the Chabot Library/LRC. • given assignments that required the use of the Chabot library or library web site.	1995	21%	51%	28%	9%	5%	7%	
	2001	21%	55%	25%	13%	4%	4%	
	2008	28%	43%	29%	15%	6%	7%	
2) given research assignments that required use of the Chabot reference staff.	1995	11%	65%	25%	6%	2%	3%	
	2001	13%	65%	22%	8%	3%	3%	
	2008	19%	56%	25%	12%	4%	3%	
Standard II: Learning Programs and Services (continued)			Percent who Agree or Strongly Agree	Percentage of those responding				
C. Library and Learning Support Programs (continued)				Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree
Resources available in the library/LRC are adequate for students to complete academic course work assignments.	1995	29%	28%	25%	18%	26%	3%	
	2001	62%	3%	15%	21%	49%	12%	
	2008	78%	2%	3%	17%	55%	23%	
Resources available in the library are adequate for students to complete academic course work assignments: • in the Library.	1995	36%	14%	23%	28%	27%	9%	
	2001	44%	3%	16%	37%	36%	8%	
	2008	64%	2%	7%	27%	42%	22%	
Faculty and staff are adequately involved in the selection of resource material to support their program areas.	1995	50%	16%	24%	10%	28%	22%	
	2001	44%	11%	24%	22%	22%	21%	
	2008		Yes: 29%		No: 71%			
Faculty and staff are adequately involved in the selection of library materials in their fields	1995	77%	5%	2%	15%	49%	28%	
	2001	70%	1%	5%	24%	37%	33%	
	2008	89%	2%	1%	8%	45%	44%	
I have scheduled library orientation sessions for my classes.	1995	77%	5%	2%	15%	49%	28%	
	2001	70%	1%	5%	24%	37%	33%	
	2008	89%	2%	1%	8%	45%	44%	
If yes, the library orientation sessions adequately addressed the needs of my students.	1995	77%	5%	2%	15%	49%	28%	
	2001	70%	1%	5%	24%	37%	33%	
	2008	89%	2%	1%	8%	45%	44%	

NOTES: * 'Neutral' used in 1995 and 2001;

'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard III: Resources		Percent who Agree or Strongly Agree	Percentage of those responding				
			Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree
A. Human Resources							
<i>Hiring and evaluation</i>							
Current evaluation procedures for non-tenured faculty are effective in making recommendations for tenure.	1995	61%	6%	15%	18%	43%	18%
	2001	60%	2%	14%	24%	50%	10%
	2008	57%	7%	9%	27%	42%	15%
Current evaluation procedures for administrators solicit and consider my opinion in assessing administrator effectiveness.	1995	11%	47%	28%	14%	9%	2%
	2001	27%	28%	23%	22%	20%	7%
	2008	27%	21%	23%	29%	22%	4%
Current student evaluation forms are adequate in helping faculty members assess teaching effectiveness.	1995	55%	6%	16%	23%	48%	8%
	2001	58%	10%	14%	17%	49%	10%
	2008	62%	4%	12%	21%	48%	14%
Teaching effectiveness is the principal criterion used in the selection of instructors.	1995	48%	9%	21%	23%	35%	12%
	2001	42%	11%	22%	25%	36%	6%
	2008	60%	3%	13%	23%	45%	16%
Personnel policies and procedures, i.e. workloads, retention, advancement, due process, privacy, and personnel policy development, are clearly stated and equitably applied.	1995	38%	11%	23%	28%	31%	7%
	2001	43%	11%	22%	23%	38%	5%
Human Resource policies and procedures: <ul style="list-style-type: none">• are clearly stated.• are equitably applied.	2008	63%	5%	11%	21%	50%	13%
	2008	61%	3%	11%	25%	50%	11%
Part-time faculty members are encouraged to participate in decision-making activities in their teaching areas.	1995	32%	17%	33%	18%	25%	7%
	2001	38%	16%	30%	16%	29%	9%
	2008	43%	11%	22%	25%	34%	9%

NOTES: * 'Neutral' used in 1995 and 2001;

'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard III: Resources		Percent who Agree or Strongly Agree	Percentage of those responding					
			Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree	
A. Human Resources								
Staff Development								
Faculty are encouraged to experiment with new instructional approaches.	1995	52%	10%	12%	26%	41%	11%	
	2001	54%	4%	13%	30%	45%	9%	
	2008	67%	3%	6%	24%	48%	19%	
My administrator/supervisor encourages and supports my participation. in professional development activities.	1995	69%	7%	11%	14%	43%	25%	
	2001	68%	7%	11%	15%	41%	27%	
	2008	67%	4%	6%	22%	42%	25%	
Current evaluation procedures are effective in assessing job performance. and providing assistance in improving performance for:	• classified staff	1995	34%	18%	25%	23%	31%	4%
		2001	39%	17%	16%	28%	28%	11%
		2008	49%	10%	15%	26%	40%	9%
• part-time faculty	1995	42%	20%	19%	19%	37%	5%	
	2001	49%	10%	20%	21%	40%	8%	
	2008	51%	6%	18%	25%	40%	11%	
• non-tenured faculty	1995	61%	10%	12%	16%	46%	16%	
	2001	60%	5%	18%	17%	49%	11%	
	2008	58%	4%	10%	28%	44%	14%	
• tenured faculty	1995	42%	18%	19%	21%	35%	7%	
	2001	48%	9%	21%	22%	40%	8%	
	2008	50%	5%	14%	31%	39%	10%	
I feel respected and appreciated as an employee of Chabot College.	1995	55%	9%	14%	21%	40%	15%	
	2001	55%	14%	12%	19%	40%	15%	
	2008	67%	5%	11%	18%	48%	20%	

NOTES: * 'Neutral' used in 1995 and 2001;
'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard III: Resources (continued)		Percent who Agree or Strongly Agree	Percentage of those responding				
			Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree
B. Physical Resources (continued)							
Available equipment is appropriate and adequate for me to carry out required work responsibilities.	1995	39%	22%	28%	11%	36%	4%
Computer-related equipment is adequate for me to carry out my work responsibilities	2001	65%	10%	14%	11%	45%	21%
The office or work space provided for me is appropriate for my job responsibilities	2001	64%	8%	18%	9%	46%	18%
The office or work space provided for me is appropriate for my job responsibilities.	2008	58%	11%	16%	16%	45%	13%
Supplies (e.g., paper, classroom materials) have been readily available for my needs	1995	43%	18%	24%	15%	40%	3%
	2001	71%	7%	14%	8%	54%	17%
Supplies (eg paper, classroom materials) have been readily available to support my job/tea	2008	71%	6%	11%	13%	56%	15%
The quality of current custodial services on campus is satisfactory and consistent in providing a clean and pleasant environment.	1995	37%	16%	29%	19%	30%	7%
Custodial services on campus provide a clean and pleasant environment.	2001	59%	6%	16%	19%	47%	13%
	2008	64%	7%	12%	17%	47%	17%
Requests for maintenance and/or repair of buildings are handled in a timely manner and with satisfactory results.	1995	28%	19%	33%	20%	23%	5%
Requests for maintenance and/or repair of buildings are handled:							
• in a timely manner	2001	48%	12%	21%	19%	38%	10%
• with satisfactory results	2001	58%	6%	12%	24%	47%	11%
Requests for maintenance and repair of buildings are:							
• handled in a timely manner	2008	54%	7%	18%	21%	44%	10%
• with adequate results.	2008	61%	6%	12%	21%	48%	13%
The landscaping on campus is well-maintained.	1995	70%	3%	10%	17%	50%	20%
The campus landscaping and playing fields are well-maintained.	2001	77%	4%	5%	14%	58%	19%
	2008	73%	3%	7%	17%	54%	19%
In the planning and design phase of new or remodeled facilities: faculty are adequately involved.	1995	35%	15%	28%	22%	30%	5%
In the planning, design, and implementation phase of new or remodeled facilities: the needs of the faculty are adequately considered.	2001	39%	10%	18%	32%	31%	8%
In the planning and design phase of new or remodeled facilities: classified staff are adequately involved.	1995	19%	19%	36%	26%	15%	4%
In the planning, design, and implementation phase of new or remodeled facilities: the needs of the classified staff are adequately considered.	2001	32%	13%	22%	34%	26%	5%
In the planning, design, and implementation of new and remodeled facilities the needs of my discipline/program/service area were adequately considered.	2008	47%	11%	19%	23%	37%	11%

NOTES: * 'Neutral' used in 1995 and 2001;

'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard III: Resources (continued)		Percent who Agree or Strongly Agree	Percentage of those responding					
			Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree	
B. Physical Resources (continued)								
It is clear what action should be taken on campus in case of:	• a personal injury	1995	47%	9%	27%	17%	40%	7%
		2001	66%	4%	17%	13%	58%	8%
		2008	68%	4%	12%	16%	49%	19%
	• an emergency (e.g., fire, earthquake)	1995	46%	10%	25%	19%	38%	8%
		2001	60%	8%	17%	14%	50%	10%
		2008	65%	5%	13%	17%	48%	17%
Standard III: Resources								
C. Technology								
In the Graphics/Print Shop, the hours and assistance are sufficient for me		1995	62%	9%	18%	11%	47%	15%
		2001	68%	8%	13%	11%	49%	19%
		2008	81%	2%	5%	12%	57%	24%
In the Media Services department:	• the hours and assistance are sufficient for me	1995	74%	3%	8%	15%	57%	17%
		2001	83%	3%	3%	11%	56%	27%
		2008	75%	4%	7%	15%	54%	21%
	• the equipment provided is properly maintained	1995	77%	3%	7%	13%	57%	20%
		2001	81%	3%	2%	14%	54%	27%
		2008	76%	3%	4%	17%	54%	21%

NOTES: * 'Neutral' used in 1995 and 2001;
 'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard IV: Leadership and Governance		Percent who Agree or Strongly Agree	Percentage of those responding					
			Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree	
The Board of Trustees:								
• equitably represents the interests of Chabot.	1995	12%	24%	36%	28%	11%	1%	
	2001	17%	29%	32%	22%	15%	2%	
	2008	43%	9%	15%	33%	36%	7%	
• exhibits interest in and understanding of the College's programs, services, and needs.	1995	18%	19%	32%	31%	17%	0%	
	2001	18%	28%	32%	22%	17%	1%	
	2008	50%	7%	10%	34%	41%	9%	
College Management/Administration								
The practice of shared governance has been adequately promoted and implemented by the college administration.	1995	27%	18%	26%	30%	22%	5%	
	2001	32%	19%	26%	24%	28%	3%	
	2008	45%	9%	14%	32%	37%	8%	
Important recommendations/decisions are implemented in a timely manner by the college administration.	1995	19%	15%	36%	29%	19%	0%	
	2001	14%	23%	28%	34%	13%	2%	
	2008	33%	11%	20%	35%	27%	6%	
The college climate encourages faculty, staff and administration to value and strive for cooperative and mutually respectful working conditions.	1995	44%	12%	23%	20%	36%	8%	
	2001	46%	13%	19%	22%	38%	8%	
	2008	71%	3%	9%	17%	54%	17%	
District Management/Administration								
MIS/ITS services are administered to meet the needs of the College.	1995	43%	9%	20%	29%	39%	5%	
	2001	39%	15%	21%	25%	34%	5%	
	2008	59%	6%	9%	26%	49%	11%	
Information Technology Services (ITS) is administered to meet the needs of the College.	1995	12%	31%	34%	23%	11%	0%	
	2001	15%	26%	39%	19%	13%	2%	
	2008	25%	11%	22%	42%	19%	6%	

NOTES: * 'Neutral' used in 1995 and 2001;

'Neither disagree nor agree' used in 2008.

Chabot College Faculty/Staff Accreditation Surveys: 1995, 2001, and 2008 Comparisons

Standard IV: Leadership and Governance (continued)		Percent who Agree or Strongly Agree	Percentage of those responding					
			Strongly Disagree	Disagree	Neutral*	Agree	Strongly Agree	
Faculty								
There is adequate faculty participation in the development of: institutional policy.	1995	25%	10%	36%	30%	21%	4%	
	2001	27%	11%	30%	32%	25%	3%	
	2008	44%	7%	10%	39%	36%	7%	
The Academic Senate has been effective in communicating faculty professional concerns to the college administration.	1995	60%	3%	13%	24%	50%	10%	
	2001	45%	8%	14%	33%	38%	7%	
	2008	56%	4%	6%	33%	47%	9%	
The Academic Senate has been effective in communicating concerns of the faculty to the college administration.	1995	48%	10%	20%	22%	36%	12%	
	2001	40%	20%	21%	19%	34%	6%	
	2008	56%	7%	10%	27%	43%	13%	
As a member of the faculty, I feel respected and valued by the college administration.	1995	48%	10%	20%	22%	36%	12%	
	2001	40%	20%	21%	19%	34%	6%	
	2008	56%	7%	10%	27%	43%	13%	
Classified Staff								
The Classified Senate has been effective in communicating concerns of the classified staff to the college administration.	1995	29%	10%	11%	50%	26%	3%	
	2001	46%	4%	18%	31%	41%	6%	
	2008	54%	4%	6%	36%	44%	10%	
Students/Student Government/Student Activities								
Students are appropriately involved in the governance of the College.	1995	28%	12%	27%	33%	25%	3%	
	2001	43%	4%	19%	34%	40%	3%	
	2008	44%	4%	14%	38%	38%	7%	
The administration provides adequate means for students to have their desires and concerns addressed.	1995	38%	8%	20%	35%	33%	5%	
	2001	44%	6%	14%	36%	38%	6%	
	2008	49%	5%	12%	34%	43%	6%	

NOTES: * 'Neutral' used in 1995 and 2001;

'Neither disagree nor agree' used in 2008.