EXECUTIVE SUMMARY


[image: ]


Preparation of Self Evaluation Report 

Specific preparation for the Spring 2015 accreditation began in Fall 2013, with the appointment of co-chairs for standard teams and sub-teams. College of Alameda has a strong commitment to participatory governance, and each standard had co-chairs selected from both faculty and classified staff, with an administrative representative assigned to provide support and assistance to each team. 
Very early in the process of preparation for the self-evaluation, a core group of faculty, staff, and administrators attended the annual Accreditation Institute conducted by the Academic Senate for California Community Colleges and ACCJC. A campus kick-off event was held in Fall 2013 and additional all campus presentations in Spring 2014, and Fall 2014. 
During Fall 2013 and Spring 2014, teams gathered evidence and drafted rough outlines of responses to the standards. These were turned over to the editor and the steering committee, with the actual writing of the self-study beginning in Spring 2014. 
Drafts of standards were made publicly available online for review beginning in August 2014, and feedback was sought from the college over a period of several months. 
Feedback was provided both through online submission of comments as well as through focused review by a wide range of college participatory governance groups. The entire campus community of students, faculty, staff and administrators were encouraged to provide input and feedback. The feedback forms were available on the website to provide opportunity to the public for comments. 
Notification was provided via all campus emails and announcements at standing college committees. Furthermore, a notice was place on the front page of the College website outlining updates and avenues to provide feedback. Below is part of the message posted on the College webpage.
During the entire process the accreditation steering committee met on a weekly basis. This ensured items were broadly discussed, narratives reviewed, and direction could be provided on further steps and planning.
Accreditation updates was a standing agenda item for numerous groups, including Academic Senate, Senior Management team, Curriculum Committee, and Department Chairs and numerous other committees.
[bookmark: _GoBack]The self-evaluation was taken to the Academic Senate, Associate Students and College Council in November 2014 for endorsement. 
Standards & Selected Accomplishments 

Standard I: Institutional Mission and Effectiveness

· Reviewed and Reaffirmed Mission, Vision Values
· Conducted Institutional Effectiveness Survey: Fall 2014
· In alignment with District Strategic Goals/Objectives, established 2014-15 College Goals
· Reviewed and refined College Standing Committee Structure
· Integrated Planning and Budget Process

Standard II: Student Learning Programs and Services
· 2014 Community College Survey of Student Engagement
· Finalized 9 Associate Degrees for Transfer
· Math (AS-T)
· Art History (AA-T)
· Communication (AA-T)
· English (AA-T)
· History (AA-T)
· Political Science (AA-T)
· Psychology (AA-T)
· Sociology (AA-T)
· Business (AS-T)


· Focus on Equity Access and Student Success
· Alameda Promise Project
· Men of Color Initiative (Brotherhood)
· Learning Communities
· Pathways to Law School Program
· Open Gate
· Veterans Resource Center
· Course Acceleration and Contextualization

Standard III: Resources
· New tenure track faculty
· Transition from the legacy system to PeopleSoft Enterprise Management system (PASSPORT) 2008
· Implementing and expanding the use of online services for registration, counseling, orientation, financial aid and instruction
· C/D Building Project

Standard IV: Leadership and Governance
· Colleague’s in Conversation
· President’s Drop-in Office Hours
· Campus Senior Leadership Team Advance
· Service Excellence Recognition and Awards
· Update Institutional Planning handbook

Actionable Improvement Plans
1B.3
The College will expand institutional research capacity to strengthen qualitative and quantitative data analysis to inform decision making and prioritization processes.
To provide additional benchmarks and assessment tools to measure progress towards achieving goals and objectives a comprehensive student and faculty/staff satisfaction survey will be developed and administered on a systematic cycle.
1B.6
Following the College and District Strategic Planning model, the College will continue the Educational Master Plan reflection and revision cycle in 2015. 


IIA.1b
In order to exceed Institutional Set Standards on student achievement and retention, the College will identify online and hybrid student success strategies and provide workshops to faculty and staff. 

IIA.2e
To continuously improve and integrate strategic planning, the College will complete the revision, begun in Fall 2014, of the program review and annual program update processes and forms.

To further align District-wide and College strategic planning to student learning outcomes assessment results, the College will complete the revision of the current SLO assessments system to enhance the linkage between student learning outcomes assessment, program planning, resource allocation and future planning needs. 

IIIB.1
To facilitate continuous improvement, in collaboration with District General Services Department of Risk Management, a risk management assessment will be conducted of College facilities with recommendations to the College Facilities or College Health & Safety Committees. Recommendations will inform the College Maintenance and Repairs Priority Needs List.
 


Accreditation Team
	ACCREDITATION STEERING COMMITTE

	Dr. Eric Gravenberg
	Interim President

	Dr. Inger Stark
	Interim VPI and Accreditation Liaison Officer 
(July 2013-June 2014)

	Timothy Karas
	VPI and Accreditation Liaison Officer (July 2014+)

	Dr. Alexis Montevirgen
	Vice President Student Services/Chair

	Trulie Thompson
	Academic Senate President

	Brenda Lewis-Franklin
	Classified Council President

	Alaysia Williams
	ASCOA President

	Drew Burgess
	Faculty Co-Chair

	Glen Pearson
	Faculty Co-Chair

	Caitlin Fischer
	Classified Staff Co-Chair

	Dr. Kerry Compton
	Editor/Advisor


	STANDARD I: INSTITUTIONAL MISSION AND EFFECTIVENESS

	STANDARD IA: Mission

	Linda Thompson
	Faculty: Lead

	Maurice Jones
	Administrator: Lead

	Carlotta Campbell
	Faculty

	Allen Tam
	Classified Staff

	STANDARD IB: Institutional Effectiveness

	Carolyn Johnson
	Faculty: Lead

	Maurice Jones
	Administrator: Lead

	Myron Jordan
	Faculty

	Ed Jaramillo
	Faculty

	Sue Altenbach
	Faculty

	Robert Bishop
	Faculty


	STANDARD II: STUDENT SUPPORT SERVICES AND PROGRAMS

	STANDARD IIA: Instructional Programs

	Charlene Perlas
	Administrator: Lead

	Ed Loretto
	Faculty

	Claudia Abadia
	Faculty

	Robert Brem
	Faculty

	Brenda J. Lewis
	Classified Staff

	STANDARD IIB: Student Support Services

	Vivian Virkkila
	Faculty: Lead

	Alexis Montevirgen
	Administrator: Lead

	Amy Lee
	Administrator

	Paula Armstead
	Classified Staff

	Luis Escobar
	Administrator

	Sheila Lau
	Faculty

	STANDARD IIC: Library and Learning Support Services

	David Sparks
	Faculty: Lead

	Trish Nelson
	Faculty: Lead

	Timothy Karas 
	Administrator: Lead

	Steve Gerstle 
	Faculty

	Caitlin Gilbert 
	Classified Staff

	Glenda Gardner 
	Classified Staff

	Nikki Lee 
	Classified Staff

	Lili Tavassoli 
	Classified Staff

	Anna O’Neal 
	Classified Staff

	Claudia Abadia 
	Faculty

	Rochelle Olive 
	Faculty

	Shawn Foster 
	Classified Staff

	Stefanie Ulrey 
	Faculty

	Alejandra Rodriquez
	Student


	STANDARD III: RESOURCES

	STANDARD IIIA: Human Resources

	Faculty Lead: Vanson Nguyen
	Faculty: Lead

	Administrative Lead: Luis Escobar
	Administrator: Lead

	Jamar Mears
	Faculty

	LaShawn Brumfield
	Classified Staff

	Adrien Abuyen 
	Student

	STANDARD IIIB: Physical Resources

	John Steiner
	Faculty: Lead

	Ava Lee-Pang
	Classified Staff

	Selwyn Montgomery
	Classified Staff

	Angel Olan
	Classified Staff

	Hoi M. Ko
	Faculty

	John Peterson
	Faculty

	STANDARD IIIC: Technological Resources

	Balamurali Sampathraj
	Classified Staff: Lead

	Amy H. Lee
	Administrator: Lead

	Daniel Park 
	Classified Staff

	Ed Loretto 
	Faculty

	Helena Lengel 
	Classified Staff

	Caitlin Fischer 
	Classified Staff

	Shawn Foster 
	Classified Staff

	STANDARD IIID: Financial Resources

	MaryBeth Benvenutti
	Administrator: Lead

	Ava Lee-Pang
	Classified Staff


	STANDARD IV: LEADERSHIP AND GOVERNANCE


	STANDARD IVA: Decision-Making Roles and Processes


	Trulie Thompson
	Faculty: Lead

	Dr. Eric Gravenberg
	Administrator: Lead

	STANDATRD IVB: Board and Administrative Organization

	Toni Cook
	Administrator: Lead

	Marivic Lizardo
	Classified Staff

	Minerva Perez
	Classified Staff

	Valarie Carey
	

	Tarundeep Singh 
	Student


College of Alameda Accreditation Self Evaluation 2015

Page 1


image1.png
ALAMEDA


