

Status Report on Student Success and Support Program (SSSP) Planning 2013-2014

December 12, 2013

Background

2

- Seymour-Campbell Student Success Act (SB 1456), approved on September 27, 2012.
 - Increase California community college student access and success by providing effective core matriculation services.
 - ✦ Orientation
 - ✦ Assessment and placement
 - ✦ Counseling
 - ✦ Other education planning services and academic interventions

Student Success Act Of 2012 (SB 1456)

Student Success & Support Program

Planning & Implementation Timeline

*Status at
San Diego Community College District*

4

SEVEN
STUDENT SUCCESS AND SUPPORT
PLANNING OBJECTIVES
2013-2014

Seven Objectives

5

1. Conduct a comprehensive examination of the current assessment system for English, ESOL, and mathematics.
 - English instructors and research department is currently in validation process for Accuplacer assessment. ESOL and math to begin in Spring.
 - Discussion on change to current re-test policy for English and math assessment.

Seven Objectives - Continued

6

2. Work with faculty to examine the feasibility of moving the lowest level basic skill classes from college to Continuing Education.
 - Discussion on pilots for Summer Bridge, noncredit Accuplacer preparation class, or intervention class to improve student placement in English and math.
 - Change to three-year rule regarding re-testing with Accuplacer.

Seven Objectives - Continued

7

3. Scale-up First-Year Experience (FYE) programs at all colleges capturing elements of assessment, orientation, education plan.
 - City College's FYE program is being used as our model (850 students this year due to a grant) to meet student success components.
 - Mesa and Miramar College are going to enhance their programs with their feeder high schools.

Seven Objectives - Continued

8

4. Conduct a comprehensive outreach to continuing students to encourage them to get an education plan in preparation for new priority enrollment framework beginning Fall 2014.
 - Fall 2013 campaign with bi-weekly emails to targeted groups.
 - Fall 2013 poster campaign.

Seven Objectives - Continued

9

5. Augment counseling resources to support educational planning requirements.
 - Colleges are developing plans to augment counseling services to meet the requirements of SSSP.
 - A combination of contract and adjunct counselors and the use of technology modalities to enhance services.

Seven Objectives - Continued

10

6. Build stronger web presence to assist students with planning their academic programs.
 - Develop electronic pathway templates.
 - Begin to establish a stronger presence with a new Enterprise Resource Plan (ERP) to enhance integration of web services.

Seven Objectives - Continued

11

7. Begin to plan for strategic class scheduling based upon student needs.
 - Use data-driven decision making to develop course offerings.
 - Begin a long-term and incremental process of scheduling courses to meet student demands based on SSSP elements.

Campus Planning

12

- Continued work as identified in objectives at each campus-collaboration of instruction and student services.
 - City
 - Mesa
 - Miramar
 - Continuing Education