

MT. SAN JACINTO COLLEGE

Accreditation Self Study Report 2011

presented by Rebecca Teague, Accreditation Liaison Officer

Steering & Standard Chair Committee Meeting
March 17, 2010

Overview of Accreditation

2

- ▣ Accreditation Background and Information
- ▣ Standards and Themes
- ▣ Institutional Participation
- ▣ Resources for Completing Self Study
- ▣ Institutional Data and Analyses
- ▣ Format of Self Study

Accreditation

3

Accreditation

4

Promote Student

Achievement & Learning

Institutional

Integrity

Assessment &

Evaluation

Quality Assurance

Institutional

Self-Reflection

Effectiveness

Accreditation Alphabet Soup

5

Accreditation Overview

6

- What is Accreditation?
- Comprehensive Self-Study and site visit
- Commission Review
- Six year cycle for re-accreditation

ACCJC Standards

7

- Standard I: Institutional Mission and Effectiveness
- Standard II: Student Learning Programs and Services
- Standard III: Resources
- Standard IV: Leadership and Governance

ACCJC Themes

8

- Dialogue
- Student Learning Outcomes
- Institutional Commitments
- Institutional Integrity
- Evaluation, Planning, and Improvement
- Organization

**STANDARD I
INSTITUTIONAL
MISSION AND
EFFECTIVENESS**

Standard I.A.
Mission

Standard I.B.
Improving
Institutional
Effectiveness

**STANDARD II
STUDENT
LEARNING
PROGRAMS
AND SERVICES**

Standard II.A
Instructional
Programs

Standard II.B.
Student Support
Services

Standard II.C.
Library and
Learning Support
Services

**STANDARD III
RESOURCES**

Standard III.A.
Human Resources

Standard III.B.
Physical Resources

Standard III.C.
Technology
Resources

Standard III.D.
Financial
Resources

**STANDARD IV
LEADERSHIP
AND
GOVERNANCE**

Standard IV.A.
Decision-Making
Roles and
Processes

Standard IV.B.
Board and
Administrative
Organization

THEMES

Institutional
Commitments

Evaluation,
Planning, and
Improvement

Student Learning
Outcomes

Organization

Dialogue

Institutional
Integrity

Institutional Participation in Self Study

10

- Faculty (Full time and Associate)
- Administrators
- Support Staff
- Students
- District Personnel

Self Study = Self Reflection

11

- Self-reflective analysis of strengths and weaknesses
- Meaningful and open dialogue
- Honest appraisal of institutional quality
- Evidence to support claims and assertions

Self Study Format

12

- Cover sheet
- Certification of the Self Study Report
- Table of contents
- Introduction
 - ▣ History, demographics, data
- Organizational Map
- Eligibility Requirements
- Responses to prior team recommendations

Self Study Format

13

-
- Descriptive Summary
 - Self Evaluation
 - Planning Agenda
 - Evidence

Self Study Format

14

Descriptive Summary

- Describe what the college is doing to meet the Commission standards
- Based on **dialogue**
- Provide **evidence** to support assertions

Self Study Format

15

Self Evaluation

- ❑ Does the College **meet the standard?**
- ❑ To what **degree** are the standards met?
- ❑ Refer to **evidence**
- ❑ **Actionable conclusions** about institutional effectiveness and capacity
- ❑ **Informs decisions** on how to improve

Self Study Format

16

Planning Agenda

- Identifies areas in need of **change or improvement**
- **Forecast** of progress
- Promote **institutional improvement**

Use of Themes in Self Study

17

- Conduct and Present Summative Evaluation
- Executive Summary (Introduction/Conclusion)

Institutional Data and Analysis

18

- Qualitative and Quantitative

- Program Reviews
- Assessment Reports
- Student Learning Outcome Data
- Student Achievement Data
- Environmental Scans/Labor Market Data
- Demographic Studies
- Surveys

Qualitative Data Sources

19

Institutional Data Sources

Other Resources

20

□ Institutional Reports

□ Previous Accreditation Reports

- Self Study, Midterm, Annual, Fiscal, Progress/Follow-Up, and Substantive Change

□ Integrated Institutional Plans

- Educational Master Plan
- Strategic Plan
- Facilities
- Technology
- Human Resources

Site Visit

21

- Pre-visit by team chair
- Electronic and hard-copy documents for the team
- Team room and other facilities
- Availability of key personnel
- Classroom and off-site visits
- Access to distance education
- Exit report

Questions...

22

