Chabot College Administrative Services Program Review
Office of the President
April 2009

Chabot College

Office of the President’s Program Review

I. Narrative Summary of Program Review findings

Description of Unit
VISION/PHILOSPHY STATEMENT

The mission of the Office of the President is to provide strong visionary leadership. The Office of the President is responsible for maintaining the integrity and quality of the College’s instructional programs and student services. It assures community involvement in setting the direction of the College. The President’s activities must maintain focus on the vision, mission, and values of Chabot College.
MISSION

The Office of the President oversees all operations of the College. Through collaborative working relationships with college departments, the District Office, Las Positas College, and external organizations, the Office of the President helps plan, develop, manage, and evaluate resources to foster an environment in which teaching, learning, and student success are central to attaining the College’s mission of providing educational excellence.
RESPONSIBILITIES

The Office of the President is responsible for establishing, maintaining, and dispensing communication on campus, to the District Office and Las Positas College, and to the communities that it serves about what is going on at the college in all areas and through various means. The Office provides responses to all phone, Email, and walk-in requests for information. The Office also responds to requests for information from staff, students, retirees, and the external community. The goal of the Office of the President is to refine, retain, and maintain an effective body of communication for our internal and external communities.
The President’s Office maintains open communication about what is going on at the college in all areas in a variety of ways. Requests for information via phone or Email are answered in a timely manner.

OFFICE RESPONSIBILITIES

• Nurture relationships with external constituents and community.

• Join with faculty, staff, students, Chancellor, and Board of Trustees to develop an

 effective communication process and a climate of mutual trust and respect.

• Envision and develop appropriate facilities and technologies to enable the effective delivery

 of instruction and support services.

• Be knowledgeable about, and advocate for, issues concerning community colleges in local,

 state, and national forums.

• Provide and support opportunities that encourage all staff to enhance their knowledge and

 skills by professional growth.

• Aggressively seek new resources for the college.

• Ensure every constituent group has a role and function within a collegial, shared governance
 structure that operates effectively within the complexities of a multi-college district.

As the Office continues through the transitional process over the next few years of becoming a more technology-savvy department and conforming to a green and globally-conscious environment, communication will remain as one of its highest priorities. Means of communication will occur through published reports, correspondence, and the monthly staff newsletter known as the HOTSHEET that will be disseminated through Email, the College’s website (www.chabotcollege.edu), the HOTSHEET, verbal reports presented to the constituencies, and at the monthly Board of Trustee meetings.
The Office writes and publishes the monthly staff newsletter called the HOTSHEET. Monthly readership is 1,500 readers, and serves as a source of campus information. The HOTSHEET provides monthly updates and information on Measure B construction projects, along with regular features and data charts from the Office of Institutional Research, news about grants received, student and staff professional achievements, and monthly reports from the Chabot College Foundation.
This past year, the HOTSHEET began distribution to Chabot/Las Positas retirees (CARE group) which provides a communication stream and link to retired staff, and has encouraged and facilitated retirees to remain a part of the Chabot College family. And, the Chabot College Spectator, the weekly student newspaper, utilizes the HOTSHEET as a resource for information, and this information is often included in its publications. Conscious efforts to encourage faculty to utilize the HOTSHEET as a tool and a resource for up-to-date college information to include in their classes will be made over the next two years.
When the HOTSHEET changed from paper to an electronic distribution this past year as part of an effort to become more globally-conscious and green, the Office has increased its readership significantly. As reflected in the recent Administrative Services Survey (March 2009), when staff were asked “The HOTSHEET is informative about college news”, 76.8% of the 221 surveyed indicated they strongly agree that the HOTSHEET is informative about college news. When asked if they “read the HOTSHEET”, 87.2% of those 221 surveyed indicated that they read the HOTSHEET (Administrative Services Survey, circa March 2009).
The HOTSHEET is distributed via Email, and is also linked on CARE’s website. To increase readership from the communities that Chabot serves, in addition to maintaining a communication link to our service communities, the Office will ensure that the HOTSHEET publication is linked on the Chabot College website (www.chabotcollege.edu) by July 2009.

The Office works jointly with the District Chancellor’s Office to ensure that the regular Board of Trustee agenda and minutes are posted in appropriate public areas in accordance with the Brown Act. The Office also maintains regular communication with constituent leaders about upcoming Board meetings and changes as needed.
Another means to facilitating and retaining an open communication, in addition to providing effective customer service, the Office remains open and provides an array of services regularly during all business hours (including during semester and holiday breaks). Because the office remains open nightly until 6 p.m., Monday through Thursday, evening students, staff, and adjunct faculty have an office where they can receive support and general assistance, and opens and maintains the communication gap and provides an effective means of customer service between the college and our internal and external communities.
This past year, the Office has experienced an increase in the number of requests for information on student, academic, or community grievances. To satisfy the demand for routine information about the college grievance process, the Office will work closely with the Vice President of Academic Services Office and the Vice President of Student Services Office to create a short, printed leaflet about the grievance process for general distribution. The leaflet will not take place of the grievance application, but will serve as a communications tool that will provide answers to basic questions about the grievance process and where interested parties can pick up applications. The goal is to produce this leaflet in time for Fall Semester, and provide a link on the Chabot College website (www.chabotcollege.edu) by August 2009.
 RELATIONSHIP TO COLLEGE MISSION AND STRATEGIC PLAN
The President’s Office ensures that the college mission and strategic planning goals are articulated and implemented throughout the college by supporting the continuous planning cycle through leadership and administrative support of the Institutional Planning and Budget Council and other college governance committees.

Staffing

The Office is comprised of the College President, one full-time Executive Assistant to the College President (confidential/supervisory position), and one full-time Administrative Assistant (regular, classified-union position). Total staff time of working in the Office includes 25 years of experience.
Staff remain dedicated and supportive of its mission, and will continue to strive to maintain effective and open communication, and provide effective and customer service. Staff will continue to maintain professional and confidential integrity, and will continue to support its internal and external communities. With a strong emphasis on service, the office will ensure that it retains a level of professionalism that serves as a model.

The Office also employs two temporary student assistants who provide clerical support to the President and office staff. The student employees are funded through either a college or federal work study program, or through the District Student Assistant program. They receive training and learn administrative and clerical skills that will provide them with marketable skills when they graduate.
The Office has been participating in a quasi-joint program with Saint Mary’s College and U.C. Berkeley where Chabot students transfer to these institutions, while continuing to take classes at Chabot and remain working in the Office (they are still registered Chabot students). These student employees voluntarily participate in a student recruitment program that helps Chabot students learn about and participate in a transfer program to these respective institutions. Currently, the joint program with U.C. Berkeley has resulted in nine Chabot College students who have successfully been accepted as transfer students to U.C. Berkeley.

Although student assistants provide temporary support and are not deemed permanent employment status, they are respected and are important members of the office team. They provide experience, insight, and views and contribute advice that is taken into account from a student’s point of view. They remain valued members of the office staff.
Relationships with other College Units

One of the main goals of the Office is to maintain effective and positive working relationships with all units of the college, District Office, and Las Positas College. Another factor to relationships is to provide continued accessibility to information, services, and staff. The Office strives to serve as a resource for all levels of the District and College family, and as link to the various internal-external components of the college (i.e., San Leandro Center, Union City Center/Tri-Ced Recycling, off-campus Quest classes). Another goal to maintaining effective and cohesive relationships is to look at how the cycle of communication needs to flow and be retained at these off-site facilities.
To maintain visibility in the departments and to provide effective communication to the units, the President has began this year with attending division staff meetings on a rotational basis throughout the academic year. This has resulted in a positive flow of communication and engages and fosters a positive climate across the campus. In addition, the President has attended and spoke at the annual retired staff (CARE Program) lunches and meetings, which has fostered a positive communication link to the older and experienced members of Chabot’s family. The President recently hosted Founding President, Dr. Reed Buffington, and his original senior-level cabinet, to tour the campus and learn about the remodeling and renovation process.
Unit support for student learning and success

The Office supports student learning and success by supporting the other areas of the college so that learning can occur. It supports other areas by serving as a resource for communication and expertise, and is an important link to the District Office, Las Positas College, and our local communities, governments, and service organizations. Relationships and ties that the Office has established and fostered can serve as financial and informational resources to areas campus wide. Positive government, city, and community relationships are vital resources to campus programs that enhance classroom support, student scholarships, internships, and possibly future employment. Similarly, the support and educational opportunities that Chabot provides to its students helps provide graduates with marketable skills that will continue to enhance our community and workforce for decades. With a local, weak economy, our students immerse the community with skills, culture, and knowledge that will positively affect families for years to come.
Unit strengths and accomplishments

· Worked with Measure B Design Team to redesign and remodel the Office of the President, which is the first time in 44 years the office has undergone great change to its physical space. The office is now ADA-compliant, and has a professional image that is more attractive and feasible.
· Produced the HOTSHEET monthly and expanded its monthly readership from 1,000 to 1,500. Introduced new monthly features and went from a paper distribution to an on-line monthly format. The recent Administrative Services Survey demonstrated that the HOTSHEET is read by 87% of the staff, and 77% of whom feel it is informative.

· The President implemented a new position in the Administrative Business Services Office known as the College Business Office Supervisor, and hired Jack Mahrt, the new Interim Vice President of Business Services which has created stability in the Business Office and has led to a more open level of communication between the Business Office and President’s Office and other staff and students.

· Created a partnership with CARE (Chabot-Las Positas College Association of Retired Employees) to maintain open communications with former employees, resulting in a regular dialogue with former staff in an effort to reconnect the college with its retirees. This effort has paid off as the College undergoes the Measure B remodeling project, and the new affects of the transformation enables retirees to understand and be aware of campus changes.

· The President streamlined the College Council meeting process and minimized the number of monthly meetings from two to one, and changed the meeting time to allow more staff and students to attend.

· The Office staff has served on a number of committees that has helped staff remain involved and connected with the campus. The goal is to increase campus participation on various committees in the next two years to facilitate and foster positive relationships with colleagues campus wide, and to keep abreast of policy changes.

· Personally joined and paid for a personal membership to the National Executive Assistants Association (for colleges and universities) that provides a daily list-serve and methods of Email communiqués and training. On a regular and on-going basis, we share tips, stories, or successes about things that occur in our jobs via a list-serve and daily Email process. The staff participates regularly in these on-line conversations and share what Chabot is doing in an array of college ventures (i.e., undergoing campus renovation project; the experience of adding a new classified position to the President’s Office).
· Work with administrators to collect, compile and processes data and information to put together documents such as: Educational Master Plan, Shared Governance & Collegial Consultation Process, Facilities Planning and Management, Administrative Organizational Structure, Classified Staffing Priorities, Community Contacts, and Proposals for One-Time Money for Enrollment Growth.

· Update and maintain nine shared governance websites. The goal is to have a uniformed and up-to-date websites for all committees to enhance communication within the College community.
Service Area Outcomes

The Office handles numerous requests for information, assistance, and service on a daily basis. On average, 50-75 phone calls and 300 Emails are received by the President’s staff each day. In addition, the office staff works closely with outside agencies, city and state governments, service clubs, and rotary and chamber groups that require meetings with the College President. The College President engages in regular public speaking sessions at community groups and agencies that help market Chabot College to the community. In a time when the College is undergoing a campus wide remodeling and renovation, the President’s ability to communicate and market the new changes to our service communities is utmost important.
In the Spring 2009 Administrative Services Survey, 55% of the faculty/staff survey respondents used the President’s Office, and 91% of those who used it were satisfied or very satisfied with the services from the Office of the President. This indicates that the Office is satisfying most of the staff requests for information, assistance, and service.

In addition, of those who used the office, 69% agreed that the office is available for service when they needed it, and 68% agreed that the office responds to their requests. Less than 10% of these respondents disagreed that the office was available or responded to their requests – the rest neither agreed nor disagreed. Therefore, the Office is doing well in being available to staff and responding to their requests.

Most of the survey respondents (87%) read the HOTSHEET, and of those who read it, 77% felt that the HOTSHEET was informative about College news. Nearly all of the classified professional staff and administrators felt it was informative, and two-thirds of the faculty agreed. While these are very satisfactory results, the staff is interested in finding out what could be added to the HOTSHEET to make it more informative.
Future Implications

As the college undergoes moving personnel and units into new facilities over the next two to four years, the demands of the Office to retain open and consistent communications with its internal and external communities will be very strong. Written communiqué like college maps, building, room, and office identifications, and directory boards will need to be updated, revised, and maintained. Linking all of these paper communications need to take place on the college’s website. In addition, external marketing and advertising in various newspapers also needs to occur and consistently.
Since 1993, the Office has retained management over the Daktronics Signboard (marquee) located outside the college. Because the equipment runs off an old and archaic DOS system and there are few companies left that can repair the sign, the office will have to decide if the board will be replaced or torn down. The marquee serves as a positive marketing tool to advertise college events, alerts to the community about registration or Commencement, and is a college landmark.
Office staff should be trained to handle emergency situations like a natural disaster or violence in the workplace incidents because remain the hub on campus where calls from the community come to. The reality is that in today’s changing world, a natural disaster such as an earthquake or a workplace incident like a bomb threat or a shooting is more likely to take place than a decade or two ago.

With new technology changes, the Office will need to replace its existing computer equipment and printers over the next four years. If possible, it is recommended that printers with wireless capabilities be purchased.

The next few years are an important time of transition on campus as the bond construction is completed and college programs and services are relocated to the new and old buildings. This has already created a higher demand on the Office for communication with the staff and community about the status of the new buildings and program and staff relocations. The Office will need to continue to communicate about program and staff relocation plans that are constantly changing.

Budget
The College President is often asked by other departments and personnel to fund projects or departmental events, which taps into our regular operating budget. The Foundation provides a discretionary budget to allow the President to use for special events (i.e., visit from State Chancellor). About $10,000 to $20,000 in a discretionary fund would help the College President pay for expenses like catering for the annual retirement celebration and Flex Days.
II. Program Review Action Plan

 Proposed Goals for 2009-11 (on top of ongoing responsibilities)

1) Strengthen ties to the District Office by getting to know and connecting District staff with their

 responsibilities.
2) Communicate accurate and reassuring information about the Bond construction and relocation progress to the staff and the community via: phone and Email contacts, HOTSHEET, and website.
 3) Develop a Student Grievance general brochure to direct students to appropriate channels.

4) Publish HOTSHEET on college web site.
5) Encourage and make time available for all staff in the Office of the President to join campus wide committees or attend workshops, trainings, or conferences on and off-site. Develop an internal and ongoing Staff Development training that pertains to the needs and issues affected by the President’s Office staff. Develop a small budget or seek grants that will afford these training opportunities to them.

6) Develop and foster partnerships and annual meetings with the Las Positas College President’s Office staff to learn about the functions and duties of their office, and an opportunity to share tips with one another.
Page 1 of 6

