


Student Services and Instruction Deans and Vice Presidents Workshop

September 27, 2013

Welcome and Introductions

Overview of Session

Internet Access Login:
miramarfall2013 (case-sensitive)

Student Success Summit Update

Report from the State Conference

Julianna Barnes & Company

Student Success Initiative

Background

- o Senate Bill 1143 (Liu)- Required the Board of Governors (BOG) to:
 - o Adopt a plan for promoting and improving student success
 - o Establish a Student Success Task Force (SSTF)
- o SSTF Established in 2011
- o 22 SSTF Recommendations to the BOG in 2012


Student Success Initiative - Continued

Legislative Changes – SB 1456

- o Student Success & Support Program (formerly “matriculation”)
 - o Preparing for new mandates that require 100% participation in placement testing, orientation, and educational planning
- o New Enrollment Priorities
 - o Participation in placement testing, orientation, and educational planning is key to getting a higher priority

Student Success Scorecard

- Builds on previous accountability system and continues to measure “high-order” outcomes: Degree, Certificate, Transfer
- Also measures “momentum points”
- Focuses on institutional progress, rather than comparison with other colleges
- Expands populations measured
- Data broken down by race, ethnicity, gender, age group, and level of college preparation


The Student Success Planning Agenda

Breakout Groups

Tim McGrath

Goal

- o Develop a comprehensive plan for addressing the components of the Student Success Act

Seven Objectives

- 1) Conduct a comprehensive examination of the current assessment system for English ESOL, and mathematics
- 2) Scale-up First-Year Experience Programs at all college capturing elements of assessment, orientation, education plan

Seven Objectives - Continued

- 3) 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
- 4) Augment counseling resources to support educational planning requirements

Seven Objectives - Continued

- 5) Build web presence to assist students with planning their academic programs
- 6) Begin to plan for strategic class scheduling based upon student needs
- 7) Work with faculty to examine the feasibility of moving the lowest level basic skill classes from college to Continuing Education

Reporting Out of Action Plans

Seven Objectives

Tim McGrath

Conclusion

- o Collate Recommendations
- o Discuss and Share
- o Next Meeting – December 13, 2013