

2013/2014 Action Plan

San Diego Community College District

CVI/cber 2013

Student Services Division Outcomes Report 2013/2014

<u>Mission</u>

District Student Services ensures continuity of service delivery among the colleges and continuing education with respect to various programs and services, as well as policies and procedures. Our goal is to provide students with a positive educational experience by maintaining consistency of processes, access to information and resources as well as support services. The office also ensures compliance with State and Federal laws and regulations. Responsibilities of the department include services to students with disabilities, outreach to high schools and the community, supporting the college departments, administration of the student information system as well as maintaining and processing all permanent academic records and information related to students.

Core Values

TO ensure consistency and quality of student services processes for all students, districtwide.

TO ensure that all information communicated to the college community is clear, accurate, timely, and meaningful.

TO ensure compliance with all state and federal laws pertaining to students and student records.

TO foster a collaborative team effort in student services, districtwide, to provide excellent services to students.

TO ensure integrity and accountability in the application of policies and procedures so that all students are treated fairly and equitably.

Overarching Goals

- 1. Deliver timely and accurate support services to all students to ensure equity in student success.
- 2. Ensure compliance and timely response to State mandates.
- 3. Provide leadership, expertise, and support to the college community.
- 4. Employ high quality and integrity standards in processes for generating, managing, and using data and information.

District Student Services ensure continuity of service delivery among colleges and continuing education with respect to various programs and services, as well as policies and procedures.

- 1. Consistency and Compliance
- 2. Quality of services
- 3. Integrity/Ethics
- 4. Accountability
- 5. Continuous Improvement
- 6. Innovative ideas for future planning

Goals	Key Activities	Indicators & Measures
 Ensure compliance and timely response to State & Federal mandates. <i>Examples:</i> <i>MIS reporting, Title 5,</i> <i>SB1456 etc.</i> (Division Goal 2) 	 1.1. Analyze, plan, design, and respond to statewide mandates. 1.2. Test, train, communicate, and implement State mandates for Student Services including the new MIS Date Elements, SB 1456, and Student Success & Support Program (3SP) requirements. 	<i>Efficiency</i> 1.1. 2013/14 projects successfully implemented and/or processes changed. (e.g., zero rejects in MIS submission) within scheduled time-frame and budget. 1.2. All scheduled trainings completed. 1.3. All reports to the State submitted on time. 1.4. Zero audit exceptions.
 2. Improve efficiency through technical solutions. <i>Examples: CE tracking,</i> <i>Faculty Web Services</i> <i>updates, Student Success</i> <i>and Support, etc.</i> (Division Goal 3) 	 2.1. Analyze business processes to determine necessary improvements for efficiencies. 2.2. Develop project and implementation plan. Coordinate technical specifications with Information Technology. 2.3. Define and implement State mandates for SB1456 and 3SP. 	 <i>Efficiency</i> 2.1. 2013/14 projects successfully implemented and/or processes successfully changed within scheduled timeframe and budget. 2.1.2. Completion of training manuals and/or user guides. <i>Communication</i> 2.2. Soliciting information from colleges and debriefing after project implementation. <i>Efficiency</i> 2.3. Stabilization, reduction or shift in workload/staffing. Minimizing need for new staff in Student Services district-wide.
3. Provide leadership and expertise to the college community.(Division Goal 3)	 3.1. Communicate effectively and maintain consistency in the interpretation and application of district policies & procedures. 3.2. Recommend changes to district policies approved by Board of Trustees. 3.3. Recommend improvement to district procedures. 3.4. Respond to requests/inquiries/training needs. 3.5. Provide necessary forms and documentation to ensure business processes are clear and efficient. 	 <i>Communication</i> 3.1. Ensure the business processes are clearly articulated and defined. 3.5. Compliance and distribute operating procedures and supporting documentation prior to implementation. <i>Customer Needs/Satisfaction</i> 3.4. Respond to inquiries and training needs for Student Services district-wide.

Goals	Key Activities	Indicators & Measures
4. Provide leadership and	4.1. Identify Current Business Processes for a new	4.1.1. Identify current processes for Student Services
expertise to support a new	Administrative System.	functionality and specifications.
Administrative System.	4.2. Participate in the RFP process and select a new	4.1.2. Ensure all current functionality is identified and
	Administrative System.	mapped out.
(Division Goal 3)	4.3. Coordinate and implement new Administrative	4.2 Vendor Selected.
	System.	4.3 System implementation complete and fully
		functional.

DSPS assists colleges to provide services and accommodations for students with disabilities to support their student success and to meet the requirements of federal and state non-discrimination laws. The district component assures that policies and procedures are applied equitably at all colleges and continuing education. When efficient, the district supports services district-wide, instead of by the location, in order to meet the needs for accommodations of students with disabilities.

- 1. Equal Access
- 2. Integrity
- 3. Collegiality
- 4. Communication
- 5. Universal design and innovation

Goals	Key Activities	Indicators & Measures
1. Develop replicable	1. Develop and review policies and procedures to meet	Access
processes for providing	the changing laws and regulations that support services	1.a. Work with legal services to update procedures for
timely services and	for students with disabilities - policies for this year	Academic Accommodations with Disability
programs district-wide	include: Study Abroad and Academic	Discrimination.
	Accommodations with Disability Discrimination.	1.b. Complete Study Abroad processes for reasonable accommodations of students with disabilities.
(Division Goal 1)		accommodations of students with disabilities.
2. Employ high quality	2. Develop internal timelines for review of data and	Efficiency
and integrity standards in	report of findings to meet statewide deadlines to	2.a. Implement review report for Managers/
processes for generating	include: student file audits, SSSP needs, changes to	Coordinators student files.
and managing data and	DSPS regulations, and website flow of information.	2.b. Provide training on new SSSP regulations and other
information related to		new documentation needs.
DSPS services and budget		2.c. Monitor state work on possible regulation changes
allocations		to DSPS.
		Customer Satisfaction
(Division Goal 4)		2.d. Develop student information for website on
		academic accommodations & disability discrimination.
3. Practice effective	3. Strategic participation in district-wide committees to	Innovation and development
communication with	represent DSPS issues throughout the colleges and	3.a. Attend 100% of Disaster & Safety Comm. meetings
college community to	continuing education, such as: Disaster & Safety,	and respond to written documents.
assure student access in	Management Council, Distance Ed., and DSPS	3.b. Attend/monitor DE meetings to provide feedback &
all programs and services	Council.	response to access needs.
		3.c. Develop plan DSPS needs as budget is restored.
(Division Goal 1)		

Disability Support Programs and Services – Action Plan **2013-2014**

Goals	Key Activities	Indicators & Measures
4. Seek to improve professional skills of DSPS personnel and the college community that it serves(Division Goal 4)	4. Support professional training and statewide participation in organizations that support access issues for students with disabilities such as; DHH and Mental Health	 Innovation and Development 4.a. Attend meetings for DHH, MH, and CAPED on state funding and implementation needs. <i>Communication</i> 4.b. Continue ongoing meetings for managers, faculty, and administration as needed related to DSPS. 4.c. Support attendance for coordinators and supervisor for professional development opportunities.
 5. Seek external funding to support disability accommodation needs of students (Division Goal 1) 	5. Develop and maintain grants and contracts to support identified needs in the program in WorkAbility III and Cal WORKS.	 Growth & Development 5.a. Support new coordinator and the writing of the new contract for 2014-2017. Complete program and faculty evaluations. 5.b. Review & monitor functions of CalWORKs new contract and expansion of adjunct faculty to increase LD assessments from 24 to 36 per year. 5.c. Review and monitor functions of College 2 Career grant and mentor new coordinator and faculty as job placement is goal for 3rd year students.

Our mission is to provide exceptional service and quality support to the SDCCD academic community, with a particular emphasis towards processes related to student academic records. Our office ensures the accuracy, integrity, and privacy of student records in accordance with federal and state regulation.

- 1. Teamwork
- 2. Quality Service-Oriented
- 3. Integrity/Ethics
- 4. Consistency and Compliance
- 5. Accountability
- 6. Innovation-driven

Goals	Key Activities	Indicators & Measures
1. Increase numbers of	1.1. Prepare a report of students with 60+ units, email	Quality of Service and Timeliness
degrees and certificates	students to communicate information, advertise	1.1. Increase graduation rates each semester.
awarded	(posters).	1.2. Improve evaluation services for a more effective graduation evaluation process.
(Division Goal 1)	1.2. Review and implement changes to Graduation process provided from Research survey.	
2. Implement and monitor	2.1. Improve activities available in GDS to improve	2.1.1. Begin using new database Summer 2013.
the integrated graduation	monitoring, processing, and reporting of graduates.	2.1.2. Develop a new user manual and business
database (GDS)		processes.
		2.1.3. Work with college staff to interpret needs for
(Division Goal 1)		monitoring and reporting graduates.
3. Improve	3.1. Maintain evaluations website (ongoing and	3.1. Add information regarding new statewide
communications and build	annual).	initiatives to website (i.e., SB1440).
relationships with college	3.2. Provide training via Vice Chancellor.	3.2. Update and distribute evaluations business
	3.3. Invite Counseling Supervisors and Instructional	processes.
(Division Goal 3)	Services to Evaluators Subcommittee.	3.2.1. Monthly subcommittee meetings.
	3.4. Stay involved in curriculum (input).	3.3. Survey of District evaluations to college
	3.5. Support implementation of SB 1456.	community, 80% satisfaction.
		3.4. Serve and provide input on district wide catalog committee.
		3.5. Develop efficient processes for transcript evaluation.
4. Foster a positive work	4.1. Cross-training of duties/responsibilities amongst	4.1. Promote teamwork and involvement in
environment with shared	evaluators.	assignments/projects.
vision and increased	4.2. Develop district wide standard operating	4.2. Develop and update desk manual outlining
expert-base	procedures.	procedures to serve as a resource to new/current
		evaluators.
(Division Goal 3)		

The primary purpose of the Office of Institutional Research and Planning is to support the on-going planning, policy and decisionmaking efforts throughout the District by providing data and information for managing and maintaining the quality and effectiveness of programs and services. The Office of Institutional Research and Planning also provides information that is mandated by external accrediting agencies and legislative bodies and serves as a primary source for information on institutional effectiveness at SDCCD.

- 1. Integrity
- 2. Quality
- 3. Collaboration
- 4. Communication
- 5. Innovation

Action 1 Ian 2013-20	-	-
Goals	Key Activities	Indicators & Measures
1. Deliver timely and relevant data and information to the three colleges, Continuing Education, the District and the community (Division Goal 1)	1.1. Provide regular and recurring institutional reports (i.e., Fact Book, Basic Skills, HS Pipeline), as well as ad hoc requests.1.2. Add a search bar to our website for easier search and access to IRP reports.	 Customer Satisfaction/Feedback 1.1. Ongoing and annual on-line customer satisfaction survey. 1.1.2. Feedback from research report end-users on usefulness of recurring reports (e.g., DSPS). Add to project plans. 1.2. Assess quantity of use via webpage reports.
2. Employ high quality and integrity standards in processes for generating and managing data and information.(Division Goal 4)	 2.1. Ensure that all projects run through same rigor of quality using validation check system. 2.2. Develop and update project plans or proposals for all major projects. 2.3. Continue to update and maintain datamart. 2.4 Create and maintain a longitudinal database of transfer data. 	 Accuracy & Relevancy of Information 2.1.1. Implementation of data validation and quality improvement processes on all reports using the checklist and master templates. 2.1.2. Quality analysis of processes, procedures, and protocols through Continuous Quality Improvement meetings. 2.1.3. Number and quality of resolution on items in the Change Control Log. 2.2. Development of project plans on all mid to large reports. 2.3. Number of reports, templates, and syntax using Hyperion. 2.4. Quality management of minimum of ten years of transfer data.
 3. Promote a culture of evidence, inquiry, and action that builds communities of sophisticated users of data and information. (Division Goal 3) 	 3.1. Respond to college and CE research agendas and ad hoc requests in a timely manner. 3.2. Continue to engage colleges and CE constituencies in data usage through various activities and strategies (e.g., briefings, interactive group discussions, facilitated discussions, workshops, training, info sessions, and research academies) 	 Culture of Evidence, Inquiry and Action 3.1. Number and variety of information provided to the college community. 3.2. Balance of information: quantitative/qualitative information, as well as enrollment, student outcomes, productivity, customer satisfaction, and accountability

Goals	Key Activities	Indicators & Measures
4. Perform professional	4.1. Post major reports and briefings on website in	Communication
research functions in a	a timely manner.	4.1. Current postings of information and maintenance
collaborative and	4.2. Respond to college and CE research agendas	of the IRP webpage.
supportive manner.	and reports.	4.2. Recurring comprehensive reports that provide
	4.3. Respond to ad hoc requests.	standard information for enrollment management and
(Division Goal 3)	4.4. Build teamwork, skills, and knowledge by	program and services planning and decision-making.
	providing multiple and varied opportunities for all	4.3. Meet ad hoc request deadlines.
	to support and leader IRP projects.	Competency and Teamwork
		4.4.1. Cross-train all IRP staff by changing project
		lead and support assignments.
		4.4.2. Variety and mix of project leads and support
		per team member.
5. Continually seek to	5.1. Increase number and scope of campus	Data Coaching/Facilitating
improve services	meetings and briefings, as well as number of	5.1.1 Number of people who attended IRP facilitated
through creative and	attendees.	discussions, briefings, workshops, webinars, and meetings.
innovative ways that	5.2 Contribute to the design and selection of the	5.1.2. Number of meetings, workshops, briefings, and
advance research	new ERP system.	other opportunities to share and coach faculty, staff, and
methodology and	5.3. Staff will keep up-to-date with IR profession	administrators in converting data into information.
reporting.	via, conferences, trainings, workshops, journals,	Innovation and Growth
	Researchers Regional meetings, webinars, IT	5.2. Completion of required inventories and assessments.
Division Coal 4)	Toolbox, etc.	5.1.3. Number of trainings, conferences, workshops, etc.,
(Division Goal 4)		and number of staff attending and presenting.
		and number of start altending and presenting.

Outreach Mission

The district component of outreach works with campus outreach programs to develop and implement strategies for student recruitment, retention and success. District outreach serves as a central resource for educating the community including K-12 partners and feeder schools. District outreach supports the colleges by providing outreach publications and recruitment tools.

Support to Special Programs Mission

To provide program support to special college programs, and to facilitate on-going meetings and training opportunities for campus personnel. To assist special programs in the development of consistent, district-wide practices and procedures. To assist special programs in interpreting policy changes and assist with communication to students.

- 1. Impartiality
- 2. Integrity
- 3. Collegiality
- 4. Communication

Action Plan 2	2013-2014
---------------	-----------

Goals	Key Activities	Indicators & Measures
1. Refocus efforts from niche groups and increase services to feeder high schools focusing on information dissemination and matriculation support to graduating seniors.	 Provide leadership to campus outreach programs to facilitate opportunities to develop and maintain a consistent presence at feeder high schools. With absence of an Outreach Coordinator at City College, assist staff with the coordination of high school visits and presentations. With the impending maternity leave of the Outreach Coordinator at Mesa College, provide additional support with coordination of outreach activities at Mesa's feeder high schools. 	 1.1. Document development of outreach strategies and implementation of strategies. 1.2. Document type of and frequency of support to City College. 1.3. Document type of and frequency of support to Mesa College
2. Enhance and maintain a steady outreach presence at Continuing Education.(Division Goal 3)	2.1. Develop a program of outreach services specifically focused on C.E. student populations	2.1. Document number and frequency of workshop/presentations and/or strategic efforts to outreach to C.E. students.
3. Effectively communicate changing enrollment priorities and emphasis on "Student Success".	3.1. Work with campus outreach to develop a clear message to high school feeders about changing enrollments policy.	3.1. Develop a new outreach tool which will make clear the matriculation process which will be required for "Student Success".3.2. Develop a district-wide outreach presentation highlighting new enrollment policy and emphasis on matriculation and priority enrollment.
4. Update and maintain the prospective student web-site.(Division Goal 2)	4.1. Work with district web-designers to redesign perspective student web site.	4.1. Completion of the re-design.

Outreach & Support to Special Programs – Action Plan **2013-2014**

Goals	Key Activities	Indicators & Measures
5. Work with campus outreach to ensure that SDCCD maintains a strong community presence.	5.1. Continue to implement community outreach activities based of established priority matrix.	5.1. Documenting the number and frequency of community outreach efforts coordinated by district outreach.
(Division Goal 3)		
6. Maintain a collegial and collaborative working relationship between district and campus outreach programs.	6.1. Facilitate monthly outreach meetings.6.2. Collaborate in the training of student ambassadors.	6.1. Calendar and document on-going outreach meetings.6.2. Incorporate 2 team building exercises for outreach staff. Evaluate for effeteness as team building activities.
 7. Update outreach publications to stay current with new programs, program requirements, entry points, etc. (Division Goal 4) 	7.1. Research all publications with view to maintaining current information.	7.1.1 By working with campus programs of instruction and students services to verify accuracy of statement within all materials.
8. Provide effective leadership and advisement to United Student Council.	8.1. Provide clear direction and guidance to student trustees.8.2. Communicate effectively with student trustees.	8.1.2. Accomplishment of their stated goals.8.1.3. Attend all USC meetings and sitting trustee attends all board meetings.
9. Facilitate on-going meetings for the following special programs: Financial Aid, Veterans, FYE, Foster Youth, and GEAR UP.	9.1. Coordinate on-going weekly/monthly meetings for special programs at the district level.	9.1. Document type and frequency of meetings with special program staff.9.2. Take over coordination of Financial Aid in December 2013.

Goals	Key Activities	Indicators & Measures
9. Facilitate on-going meetings for the following special programs: Financial Aid, Veterans, FYE, Foster Youth, and GEAR UP.	9.1. Coordinate on-going weekly/monthly meetings for special programs at the district level.	9.1. Document type and frequency of meetings with special program staff.9.2. Take over coordination of Financial Aid in December 2013.
10. Increase knowledge of special programs' policies and practices.	10.1. Take advantage of conferences/workshops to learn about special programs for Dean and staff.	10.1. Document number and frequency of training sessions.
 11. To take over the coordination of all stated special programs during the academic year, 2013/2014 (Division Goal 4) 	11.1. Set up on-going meetings for all special programs.	11.1. Calendar and document all meetings of special programs.

Our mission is to provide exceptional service and quality support to the SDCCD academic community, with a particular emphasis towards processes related to student academic records. Our office ensures the accuracy, integrity, and privacy of student records in accordance with federal and state regulation.

- 1. Teamwork
- 2. Quality Service-Oriented
- 3. Integrity/Ethics
- 4. Consistency and Compliance
- 5. Accountability
- 6. Innovation-driven

Goals	Key Activities	Indicators & Measures
1. Continually seek new and innovative ways to use emerging technology to increase productivity and enhance efficiency, convenience, and accuracy of our services.	1.1. Move student records database (PRDS) from outdated technology to a new, stabilized environment.1.2. Implement and increase the number of transcripts sent electronically.	 Quality of Service and Timeliness 1.1.1. Ensure all records transferred successfully, no loss of data. 1.1.2. Database completed. 1.1.3. 70% of records transferred have been verified. 1.2. Continue to work with IT to increase the number of transcripts sent electronically.
(Division Goal 1)		
2. Deliver timely and accurate service to students.(Division Goal 1)	2.1. Update web postings, links, and phone recordings regarding transcript ordering, policy, and transcript fees.2.2. Ensure timely posting of prerequisites2.3. Support transcript processing for SB1456 requirements.	 2.1. Informal feedback via telephone conversations regarding the online transcript request system by users. 2.2. Develop calendar and modify work schedules to ensure prerequisites are posted in a timely manner during peak times. 2.3. Develop new business processes to ensure efficient transcript processing.
3. Foster a positive work environment with shared vision and increased expert base.(Division Goal 3)	 3.1. Cross-training of duties/ responsibilities amongst staff. 3.2. Involve staff in testing new programs for implementation. 3.3. Ensure adequate office coverage and accountability. 	 Meaningful Collaborations & Teamwork 3.1.1. & 3.3.1. Involve and engage staff at staff meetings. Prepare agenda. 3.1.2. & 3.2.1. Promote teamwork and involvement in assignments/projects. 3.1.3. & 3.3.2. Update and distribute desk manuals outlining procedures to serve as a resource to new/current employees. 3.2.2. Staff involvement in developing standard operating procedures for new processes.

Student Records – Action Plan 2013-2014

Goals	Key Activities	Indicators & Measures
4. Adhere to high standard and practice of maintaining the confidentiality of student records.	 4.1. Ensure FERPA compliance when handling inperson or phone inquiries, authorizations, subpoenas, verifications, and transcript requests. 4.2. Ensure accurate maintenance records for audit. 4.3. Increase the number of confidential documents invested. 	<i>Compliance and Disclosure</i> 4.1.1. & 4.2.1. Consistent practice of appropriate security measures to preserve the confidentiality and integrity of student records. Update Records Retention Manual.
(Division Goal 2)	imaged.	 4.1.2. Protect confidential information from unauthorized access, use, or disclosure. Update and distribute FERPA FAQ's. 4.2.2. Proper disposal of all sensitive material when no longer in use. 4.2.3. Monitor process to ensure accurate and timely record keeping. (Late/missing grades.) 4.2.4. Maintain and image forms in a timely manner.