
Plan for Institutionalization of Outcomes/Objectives Assessment at Mt. San Antonio College
February 2006

This document will be uploaded to the appropriate sections of the accreditation warehouse.

As we move into the second year of our three-year SLOs/AUOs implementation process, it’s time to begin planning for the project’s institutionalization. This should be a relatively straightforward task as the original SLOs Steering Committee wrote the implementation plan with an eye on permanence. While this proposal might seem premature, we must consider the time involved in taking a recommendation such as this forward for consideration, revision, and approval by the appropriate constituencies.

According to Dr. Jim Nichols, creator of the 5-column model Mt. SAC has adopted,

Regardless of the success earlier preparatory activities have enjoyed, the best and most successful implementation effort will begin to “wilt” after several years of steady work. Without the long-term existence on campus of a “true believer” in institutional effectiveness …there is an excellent chance that the institutional effectiveness operation will gradually diminish (Nichols 30).

It is this “true believer” whose leadership will channel campus energies toward the development of a campus-wide culture of assessment. Nichols continues, “There must be an individual to champion the cause of continuation and that person must have the active and visible support of the CEO” (30). While this is certainly true, Mt. SAC ‘s faculty-centered culture also demands that the individual has the support of the Academic Senate and Faculty Association. This being said, the position of Coordinator of the SLOs/AUOs Project should be institutionalized, beginning in the 2007-2008 academic year.
Beginning in Fall of 2007, the coordinator must maintain the momentum of the implementation phase and make adjustments to the process as needed. The following breakdown of duties depicts the vital role that he or she will play in the Institutionalization of SLOs/AUOs assessment.

Communication:

A lack of effective and consistent communication on campus has been linked to the failure of past initiatives; thus, it follows that the most crucial task for the SLOs/AUOs project coordinator will be to explore all possible avenues for communication while he or she celebrates campus successes and articulates campus concerns.

The Coordinator will be responsible for:

· using email, in addition to the appearances listed below, to communicate important issues to campus constituents

· writing articles highlighting campus wide efforts

· maintaining the SLOs/AUOs web site

· reporting to Academic Senate and PAC twice a semester or more as needed

· giving informational updates to Faculty Association twice a semester

· giving informational updates to the Institutional Effectiveness Committee twice a semester

· giving informational updates to the Classified Senate twice a semester

· giving informational updates to teams and divisions once a semester

Teams/Divisions<<<<<Updates<<<Coordinator>>>Updates>>>>>>Faculty Association

(Gen Ed Committee/SLOs/AUOs Committee)
 Curriculum and Instruction

 Reports to

 Institutional Effectiveness

v

 Classified Senate

v

v

 Academic Senate and PAC
Coordination of SLOs/AUOs Activities

In Fall of 2007, the responsibility for facilitation work in units and departments will move from the implementation team’s facilitators to the coordinator. It will be up to this individual to see that departments and units as varied as Sociology, Public Safety, and EOPS enjoy the same level of engagement in the process. It will also be up to him or her to ensure that the division offices and offices of the vice presidents are assessing administrative unit objectives in a manner that is consistent with the departments and units they oversee. The Coordinator will:

· continue to reinforce the concept that administrative units contribute to student learning

· facilitate continuing AUOs work in Division offices and VP offices

· facilitate continuing SLOS/AUOs activities in Departments/Units as needed

· help department/units focus on use of results

· document all SLOs/AUOs work in Quick Place, the project

discussion site, to maintain a central location for all relevant information

· document Department/Units’ use of results in the appropriate sections of the accreditation warehouse in preparation for the 2010 self-study (note: Academic Senate President and Faculty Association President will have access to the accreditation warehouse)
Planning for Institutional Effectiveness (PIE)

The new program review process, PIE, was created to “support ongoing unit planning and evaluation efforts” (“Annual Review of Committees” 1). Because it is SLOs/AUOs based, the SLOs/AUOs project coordinator will be the appropriate contact to encourage participant understanding of the process and to ensure appropriate use of the forms.

· The Coordinator will continue to be the contact person for questions regarding the SLOs/AUOs components of the PIE process.

General Education Outcomes Assessment

 (See Proposal for Implementation of Gen Ed Outcomes Assessment)

General Education outcomes are statements of what groups of students will think, know or value upon completion of a college’s General Education Program. These are not statements of what faculty intended to do as part of the General Education process. In general, the faculty members look at 3-5 outcomes based on the college’s General Education philosophy. They then assess those outcomes in order to improve the Gen Ed program. In addition, “… these outcomes serve important roles regarding validation of the institution’s statement of purpose, engagement of the faculty, and the assessment process itself” (Nichols 29).

There will be 3 years of implementation, beginning Fall 2007, led by the Academic Senate-appointed General Education Committee in conjunction with the college faculty and the researcher before Gen Ed can be institutionalized.

The Coordinator will:

· chair the Gen Ed committee

· include status of Gen Ed projects in updates noted above

· report to Curriculum and Instruction Council and Academic Senate as noted above

· document all Gen Ed efforts in Quick Place

· document Gen Ed Results and verifiable improvements in appropriate standards of the Accreditation warehouse

Professional and Organizational Development

 Because faculty and staff become frustrated and confused when they are given conflicting information, it is important that an individual with expertise assesses presentations and workshop proposals for consistency with the college model. In conjunction with POD staff, the Coordinator will:

· consistently schedule pertinent workshops

· assess Professional and Organizational Development presentation and workshop proposals for consistency with college model

Institutional Effectiveness Committee

 The IEC is responsible for

Assessment, evaluation, and coordination of activities leading to improvement of institutional effectiveness …[it] also supports the ongoing connection between unit planning activities and institutional planning processes and regularly reviews the form and process for institutional program review to ensure that they support ongoing unit planning and evaluation efforts (“Annual Review of Committees” 1).

As such, the committee must utilize the coordinator’s membership as a source of information regarding the planning, assessment, and evaluation efforts occurring on the campus. The Coordinator will:

· be a member of the Institutional Effectiveness committee
· update the committee as appropriate on concerns raised regarding PIE during work with departments/units

· update the committee as needed on the status of the SLOs/AUOs project

· update the committee as needed on the status of the Gen Ed Outcomes Implementation Effort.

Accreditation:
In 2004, during the first round of the new accreditation standards, the AACJC stated it would accept the institutions’ formal plans for outcomes assessment in lieu of actual assessment activities. This will not hold true in 2010. At that point, the visiting team will expect verifiable results from campus wide assessment of Student Learning Outcomes. The coordinator will have much of the responsibility for presenting those results.
The Coordinator will:

· keep concise, focused records of the college’s SLOs/AUOs, means of assessment, use of results and verifiable improvements in the accreditation warehouse.

· keep concise, focused records of the college’s Gen Ed outcomes, means of assessment, use of results, and verifiable improvements in the accreditation warehouse
· work with 2010 Accreditation Self-Study co-chairs to gather the most convincing evidence for each standard from the accreditation warehouse

Assessment of the SLOs/AUOs Project

The implementation team has established a process for self-assessment, which should be continued with institutionalization. . It will be important to create an SLOs/AUOs Committee, which will report to the Academic Senate. This committee will be composed of faculty and unit staff, along with the Coordinator and Educational Research Assessment Analyst to periodically review submissions from departments/units for rigor and appropriateness and to create and assess outcomes for the Institutionalization project. Publishing the results of SLOs/AUOs Project outcomes/objectives, means of assessment, data collected and use of results not only keeps the process accessible, it also reinforces the value of the process itself.

· The coordinator, in conjunction with the Educational Research Assessment Analyst and the SLOs/AUOs Committee, will maintain the assessment process in the SLOs/AUOs Project and make revisions as necessary.

· The coordinator, in conjunction with the Educational Research Assessment Analyst, will serve on the SLOs/AUOs Committee

· The coordinator will update the campus community on results of SLOs/AUOs Project assessment processes to campus community

· The coordinator will maintain a strong connection to the Department of Research to ensure the quality of assessment processes on campus

· The coordinator will submit regular summary/evaluations of the Institutionalization team’s efforts to the Academic Senate, PAC, the VP/Dean of Instructional Services, the Institutional Effectiveness Committee, and the Faculty Association.

Timeline

The attached timeline contains much of the original implementation timeline components along with new information regarding SLOs/AUOs Institutionalization and General Education Outcomes Assessment Implementation.

Job Description

The coordinator’s tasks include facilitating, documenting and publicizing SLOs/AUOs and Gen Ed activities in 155 units/ disciplines (including division, vice-presidents’, and president’s offices), for the next accreditation cycle, and mentoring other colleges on request.
The attached duties list specifies the breakdown of hours to be put in by the project coordinator. While there are many similarities to the SLOs/AUOs Implementation Team coordinator’s duties, a number of additional duties have been included.
The permanent level of responsibility and the number of hours required for this position supports the request to make this an intra-institutional application process resulting in an Academic Senate-approved 100% re-assigned-faculty position on a three-year cycle. This should be submitted for collective bargaining in Fall of 2006 to allow time for training the new Coordinator. Because of the breadth of the duties proposed for the Coordinator, a concurrent proposal for clerical support for the project should be considered as well.

Respectfully submitted by Jemma Blake-Judd, Coordinator, SLOs/AUOs Implementation Team

February 2006

Breakdown of Reassigned Time for SLOs/AUOs Project Coordinator

Effective Fall 2007

SLOs/AUOs Project Mission Statement:

The SLOs/AUOs Project provides facilitated support and resources for faculty, staff, and managers while documenting and ensuring the quality of the SLOs/AUOs process

Coordinator

Primary Duties: Facilitates and documents department/unit SLOs/AUOs efforts and General Education efforts, particularly as they apply to curriculum issues, Planning for Institutional Effectiveness (PIE), and accreditation reports.

Regular Semester Activities

Daily:

Average Hours per Week

· Respond to internal and external email/voice mail queries

4.00

Weekly:
· Prep for Meeting with Researcher

 .50

· Meeting with Researcher to discuss data tracking and warehousing issues

1.00

· Document all Department/Unit SLOs/AUOs activities in 5 column model for Quick Place
1.50

· Document all Department Gen Ed activities in 5 column model for Quick Place

1.00

· Document results of Dept/Unit SLOs/AUOs activities for next Self-Study

3.00

· Document results of Department Gen Ed activities for next Self-Study

3.00

· Create minutes and agendas for Gen Ed Committee_________________________________ 2.00

· Serve as contact for Planning for Institutional Effectiveness (PIE) queries

3.00

· Conduct SLOs/AUOs Project assessment through the SLOs/AUOs Committee

1.50

Bi-Weekly:

Average Hours per Week

· Prep for Meeting with Dean of Instruction

 .50
· Meeting with Dean of Instruction

1.00

· Prep for Meeting with Institutional Effectiveness

 .50

· Meeting with Institutional Effectiveness

 .50

· Update campus-wide activities spread sheet and upload on web-site

 1.00

· Prep for Meeting with Gen Ed Committee

 .50

· Meeting with Gen Ed Committee

1.00
· Prep for meeting with SLOS/AUOs Committee

 .50

· Meeting with SLOs/AUOs Committee

1.00
· Schedule appearances

1 00

· Prep for appearances

1.00

· Prep for Workshops, forums, conferences

2.00

· Read latest research in the field

1.50

· Draft articles for monthly newsletters

1.50

· Facilitate AUOs efforts in Division offices, offices of the President/ Vice-Presidents

2.00

· Facilitate SLOs/AUOs efforts as needed in Departments/Units

4.00

· Facilitate Gen Ed efforts as needed in Departments

4.00

Beginning of Each Semester:

Campus-Wide communication:

· Campus- wide update email to Faculty, Staff, Managers ,Directors, VPs, President
 .25

Appearances:

· Appearances before Senates/PAC/Association/Associated Students:

· Appearance/Report : Academic Senate and PAC
· Appearance/; Faculty Assocation

· Appearance: Associated Students

· Appearance: Classified Senate

Middle of Each Semester:

· Appearances before Teams:

· Appearance: Administrative Services Team

· Appearance: Community Ed/Non-Credit Team

· Appearance: Student Services Team

· Appearances before Divisions:

Average Hours per Week
· Appearance: Humanities Division

· Appearance: Library and Learning Resources Division

· Appearance: Health and Technology Division

· Appearance: Business and Econ Dev Division

· Appearance: PE Division

· Appearance: Natural Sciences Division

(Average all appearances)
2.50

· Forums, workshops, trainings

1.00
· Campus-Wide Communication

· Email announcements

 .25

End of Each Semester:

· Campus-Wide Communication

· Campus-wide update email to all Faculty, Staff, Mangers, Directors

 .25

· Appearances

· Appearances before Senates/PAC/Association/Associated Students:

· Appearance/Report : Academic Senate and PAC
· Appearance; Faculty Association

· Appearance: Associated Students

· Appearance: Classified Senate

· Appearance: PAC (See above average of all appearances)
· Evaluation
· Evaluate Gen Ed timeline

 .50

· Evaluate web site

 .50

· Submit Summary/Evaluation of Gen Ed Accomplishments to Academic Senate,PAC,Faculty Association,

Dean and VP Instructional Services

1.00

· Submit Summary/Evaluation of SLOs/AUOs Project Accomplishments to Academic Senate,,

 Faculty Association,, Dean and Vp Instructional Services______________________________1.00

Total Average Hours per Week

 52.50
	Areas of Interest
	Aug - Oct
	Nov - Jan
	Feb - Apr
	May - July

	Professional & Organizational Development
	Supplemental workshops
	
	Supplemental workshops

On-campus conference
	Assess results of training, surveys- Upload to Accreditation Warehouse

Determine future needs

	PIE (Planning for Institutional Effectiveness)
	All Depts./Units begin PIE

Coordinator provides assistance
	Nov All Depts/Units submit PIE to Managers

Jan All Managers submit summaries to VPs

	Feb VPs submit summaries to PAC
	Institutional Effectiveness Committee summary/evaluation of PIE process

Upload to accreditation warehouse

	Departments/Units/ Programs SLOs/AUOs efforts
	Coordinator works in all depts. /units

Coordinator works in Division Offices
	Coordinator works in all depts. /units

Coordinator works in VPs offices
	Coordinator works in all depts. /units

	

	General Education Outcomes Efforts-Year One
	Gen Ed efforts begin
	Gen Ed efforts continue
	 Gen Ed efforts continue
	Gen Ed Committee summary evaluation of Gen Ed results

	Project SLOs/AUOs
	Coordinator generates new SLOs/AUOs and means of assessment
	Coordinator continues multiple measures of assessment
	Coordinator continues multiple measures of assessment
	Researcher summarizes data to be included in Project Summary Evaluation

	Accreditation
	SLOs/AUOs 5 column info uploaded to warehouse
	SLOs/AUOs 5 column info uploaded to warehouse
	SLOs/AUOs 5 column info uploaded to warehouse

Gen Ed 5 column info uploaded to warehouse
	

	C

o

m

m

u

n

i

c

a

t

i

o

n
	Informal

Updates
	Opening Meeting: status report

Coordinator updates Mgmt Teams/ Divisions

Monthly Newsletters
	Coordinator updates Mgmt Teams/ Divisions

Monthly Newsletters
	Coordinator updates Mgmt Teams/ Divisions

Monthly Newsletters
	May: Final Newsletter for the year

	
	Formal Reports

	August: Report to all constituents w/ status reports
	Dec: Report to all constituents w/status reports
	Jan: Report to all constituents

w/ status reports
	May: Report to all constituents w/ status reports

Project Summary/Evaluation to Dean and VP Instruction, and Faculty Association

	
	Forums
	
	Inter-area discussion

On Gen Ed outcomes
	Inter-area discussion on PIE

Process
	

	
	Website
	updates
	updates
	updates
	updates

SLOs/AUOs PROJECT 2007-08

	Areas of Interest
	Aug - Oct
	Nov - Jan
	Feb - Apr
	May – July

	Professional & Organizational Development
	Supplemental workshops
	
	Supplemental workshops

On-campus conference
	Assess results of training, surveys- Upload to Accreditation Warehouse

Determine future needs

	PIE (Planning for Institutional Effectiveness)
	All Depts /Units begin PIE

Coordinator provides assistance
	Nov All Depts/Units submit PIE to Managers

Jan All Managers submit summaries to VPs

	Feb VPs submit summaries to PAC
	Institutional Effectiveness Committee summary/evaluation of PIE process

Upload to accreditation warehouse

	Departments/Units/ Programs SLOs/AUOs efforts
	Coordinator works in all depts. /units

Coordinator works in Division Offices
	Coordinator works in all depts. /units

Coordinator works in VPs offices
	Coordinator works in all depts. /units

	

	General Education Outcomes Efforts-Year Two
	Gen Ed efforts continue
	Gen Ed efforts continue
	 Gen Ed efforts continue
	Gen Ed Committee summary evaluation of Gen Ed results

	Project SLOs/AUOs
	Coordinator generates new SLOs/AUOs and means of assessment
	Coordinator continues multiple measures of assessment
	Coordinator continues multiple measures of assessment
	Researcher summarizes data to be included in Project Summary Evaluation

	Accreditation
	SLOs/AUOs 5 column info uploaded to warehouse

Gen Ed 5 column info uploaded to warehouse
	SLOs/AUOs 5 column info uploaded to warehouse

Gen Ed 5 column info uploaded to warehouse
	SLOs/AUOs 5 column info uploaded to warehouse

Gen Ed 5 column info uploaded to warehouse
	

	C

o

m

m

u

n

i

c

a

t

i

o

n
	Informal

Updates
	Opening Meeting: status report

Coordinator updates Mgmt Teams/ Divisions

Monthly Newsletters
	Coordinator updates Mgmt Teams/ Divisions

Monthly Newsletters
	Coordinator updates Mgmt Teams/ Divisions

Monthly Newsletters
	May: Final Newsletter for the year

	
	Formal Reports

	August: Report to all constituents w/ status reports
	Dec: Report to all constituents w/status reports
	Jan: Report to all constituents

w/ status reports
	May: Report to all constituents w/ status reports

Project Summary/Evaluation to Dean and VP Instruction, and Faculty Association

	
	Forums
	
	Inter-area discussion

On Gen Ed outcomes
	Inter-area discussion on PIE

process
	

	
	Website
	updates
	updates
	updates
	updates

SLOs/AUOs Project 2008-09

SLOs/AUOs Project 2009-10

	Areas of Interest
	Aug - Oct
	Nov - Jan
	Feb - Apr
	May - July

	Professional & Organizational Development
	Supplemental workshops
	
	Supplemental workshops

On-campus conference
	Assess results of training, surveys- Upload to Accreditation Warehouse

Determine future needs

	PIE (Planning for Institutional Effectiveness)
	All Depts/Units begin PIE

Coordinator provides assistance
	Nov: All Depts/Units submit PIE to Managers

Jan All Managers submit summaries to VPs

	Feb: VPs submit summaries to PAC
	Institutional Effectiveness Committee summary/evaluation of PIE process

Upload to accrediation warehouse

	Departments/Units/ Programs SLOs/AUOs efforts
	Coordinator works in all depts./units

Coordinator works in Division Offices
	Coordinator works in all depts./units

Coordinator works in VPs offices
	Coordinator works in all depts./units

	

	General Education Outcomes Efforts-Year Three
	Gen Ed efforts continue
	Gen Ed efforts continue
	 Gen Ed efforts continue
	Gen Ed Committee summary evaluation of Gen Ed results

	Project SLOs/AUOs
	Coordinator generates new SLOs/AUOs and means of assessment
	Coordinator continues multiple measures of assessment
	Coordinator continues multiple measures of assessment
	Researcher summarizes data to be included in Project Summary Evaluation

	Accreditation*****
	SLOs/AUOs 5 column info uploaded to warehouse

Gen Ed 5 column info uploaded to warehouse

Coordinator works with Self-Study chairs
	SLOs/AUOs 5 column info uploaded to warehouse

Gen Ed 5 column info uploaded to warehouse

Coordinator works with Self-Study chairs
	SLOs/AUOs 5 column info uploaded to warehouse

Gen Ed 5 column info uploaded to warehouse

Coordinator works with Self-Study chairs
	

	C

o

m

m

u

n

i

c

a

t

i

o

n
	Informal

Updates
	Opening Meeting: status report

Coordinator updates Mgmt Teams/ Divisions

Monthly Newsletters
	Coordinator updates Mgmt Teams/ Divisions

Monthly Newsletters
	Coordinator updates Mgmt Teams/ Divisions

Monthly Newsletters
	May: Final Newsletter for the year

	
	Formal Reports

	August: Report to all constituents w/ status reports
	Dec: Report to all constituents w/status reports
	Jan: Report to all constituents

w/ status reports
	May: Report to all constituents w/ status reports

Project Summary/Evaluation to Dean and VP Instruction, and Faculty Association

	
	Forums
	
	Inter-area discussion

On Gen Ed outcomes
	Inter-area discussion on PIE

process
	

	
	Website
	updates
	updates
	updates
	updates

Works Cited

“Annual Review of Committees,” Institutional Effectiveness Committee, Mt. San Antonio College, 2005.

Nichols, James O. A Practitioner’s Handbook for Institutional Effectiveness and Student Outcomes Assessment Implementation. 3rd ed. New York: Agathon, 2002

