Peralta Community College District
Student Services Program Review
Outreach and Student Ambassador Program
Executive Summary

The mission of Community Outreach Services is to have a presence in the local communities, including schools, community organizations and churches. The involvement in the community is one of ensuring that persons of all ages and backgrounds have a clear understanding of all the growth and learning possibilities that exist at Berkeley City College (BCC) and that they feel that the college is a place that can readily turn to satisfy their growth and learning needs.

BCC Outreach and Student Ambassador Program has been cited nationwide, and by the ACCJC Accrediting Team, as an exemplary program.

In recent years, both the number of student ambassadors and the number of the community events and K-12 schools have been increased significantly.
Equipment/Material/Supply/ Classified/Student Assistant Needs:
· Supply: Provide handout materials explaining what BCC is in the community.
· Space: Provide space where materials can be stored when visiting local partners and conduct outreach activities. The space is further needed due to the growing number of student ambassadors and local requests for BCC information and tour.
· Budget: Consistent budget to finance BCC outreach program. Currently the office budget is partially funded by the District and the College. However, the funding has been extremely unstable and continuously changing. This challenge has made the office planning impossible.
Introduction
The primary objective of Berkeley City College (BCC) Community Outreach Services program is to assure the quality of the college’s partnership with the community, one that reflects both prospective and current student needs and encourages student success. It is a systematic process for the collection, analysis and interpretation of data concerning this program and its services. Recommendations for this program will be linked and incorporated into the entire BCC strategic planning process, and decisions concerning schedule proposals, services changes, budget development, and hiring practices.

As part of the BCC Student services program reviews, program review for Outreach will be completed every three years. It intends to support and complement the completion of annual plans required of each office and the college as a whole.

Program Review Narrative
I. Background Information
A. Describe:
The mission of Community Outreach Services is to have a presence in the local communities, including schools, community organizations and churches. The involvement in the community is one of ensuring that persons of all ages and backgrounds have a clear understanding of all the growth and learning possibilities that exist at Berkeley City College and that they feel that the college is a place that can readily turn to satisfy their growth and learning needs.

There are currently 8 schools that are served: Berkeley High School (population 3600), Albany High School (population 1200); Emery High School (population: 300); Berkeley Technical Academy (population: 200); McGregor High School (population: 150); King Middle School, Willard Middle School and Longfellow (populations not known).
However, K-12 schools in non-BCC service areas have been requesting for support and partnership building.

In 2009-10 alone, there have been many events are supported and attended by over 15,000 people, e.g., Chinatown Street Festival, Solano Stroll, Emeryville Community Day

B. How do you know that the program is meeting its goals? What are the indicators that measure your present goals? What are expected results of these indicators?

TABLE 1.
	GOAL
	HOW IS THE GOAL MEASURED

(INDICATORS)
	WHAT ARE EXPECTED OUTCOMES

	(1) Establishing a comprehensive community outreach program to all feeder locations

	Outreach program for each feeder locations.
	Positive outcome and constructive feedbacks from user’s survey.

	(2) Establishing a set data base for community outreach locations and populations within these locations

	Tracking system will be established
	Positive outcome and constructive feedbacks from user’s survey.

	(3) Develop and implement an intensive Student Ambassador Training Program
	Training development and implement plan
	Ambassadors will be well selected and trained.

III. Student Performance and Feedback

and

IV. Program Effectiveness- (How do you know that your program/service/ department are effective?)
The strength of the community Outreach Program lies in the in-depth connection with the Outreach Specialist that has developed with many sectors of the local communities, including middle and high school personnel, faith-based community, city government, and the business community. Another important strength of the program is the personal contact that the Berkeley City College Student Ambassador’s enact with the student body of the different middle and high school feeder sites.

The success of this program has established pipeline that has enabled BCC to have phenomenal growth.

V. Service Area Outcomes

and

VI. ACTION PLAN: Using the results of the data collected and discussed in this program review, identify:

A. The future needs of the program/service area.
B. The future goals and methods of assessment of the program/service area, including student learning outcomes service area outcomes.
C. The strategies and actions to be taken by the program/service area over the next six years to strengthen the program and meet the strategic goals of the program and the college.

D. The support needed by the program/service area in order to address issues resulting from the self-study.

The action plan is divided into 4 areas:

(3) Establishing a comprehensive community outreach program to all feeder locations

(4) Establishing a set data base for community outreach locations and populations within these locations

(5) Data goals for outreach activities

(6) Develop and implement an intensive Student Ambassador Training Program

Action Plan 1:

· Establish a list of all feeder locations (high schools and middle schools, churches, community organizations, etc)

· Establish a contact person list for all feeder locations

· Establish a list of outreach activities to be completed according to each outreach location

· Establish a calendar of outreach activities to be completed according to each outreach location

· Work with faith-based churches

· Work with city governments to do outreach activities to special community groups

Action Plan 2:

· Get baseline for past 2 years of concurrent enrollment high school students

· Get data for past 2 years of freshman enrolled in fall semester following high school graduation by high schools

Action Plan 3:

· To establish a database of students in the ambassador program transferring to a four year college

· Establish a percentage of student ambassadors in a successful transfer program

Action Plan 4:

· A comprehensive training manual will be developed for student ambassadors, including defined areas for training in basic skills and retention

Equipment/Material/Supply/ Classified/Student Assistant Needs:
· Supply: Provide handout materials explaining what BCC is in the community.

· Space: Provide space where materials can be stored when visiting local partners and conduct outreach activities. The space is further needed due to the growing number of student ambassadors and local requests for BCC information and tour.

· Budget: Consistent budget to finance BCC outreach program. Currently the office budget is partially funded by the District and the College. However, the funding has been extremely unstable and continuously changing. This challenge has made the office planning impossible.

PAGE
4

