
SUBSTANTIVE CHANGE PROPOSAL

De Anza College • 21250 Stevens Creek Blvd. • Cupertino, CA 95014
March 18, 2016

SUBSTANTIVE CHANGE PROPOSAL:	
CHANGE IN COURSES OR PROGRAMS OR THEIR MODE OF DELIVERY THAT

REPRESENTS A SIGNIFICANT DEPARTURE FROM CURRENT PRACTICE	

De Anza College	
21250 Stevens Creek Blvd.	

Cupertino, CA 95014	
March 18, 2016	

Submitted and Authored by:	

Lorrie Ranck, Dean, Learning Resources	
Mallory Newell, Accreditation Liaison Officer	

Proposal to the Accrediting Commission for Community and Junior Colleges	
Western Association of Schools and Colleges

Brian Murphy President, De Anza College

Joan Barram President, Board of Trustees

Mayra Cruz President, Academic Senate

Lorna Maynard President, Classified Senate

Marco Monroy President, De Anza Associated Student Body (DASB)

Christina Espinosa-Pieb Vice President, Instruction and Institutional Research

Stacey Cook Vice President, Student Services

Mallory Newell College Researcher; Accreditation Liaison Officer

Certification of the Substantive Change Proposal

DATE: March 18, 2016
TO: Accrediting Commission for Community Colleges and Junior Colleges
FROM: De Anza College

This Substantive Change Proposal is submitted in accordance with guidelines set by the
Accrediting Commission for Community Colleges and Junior Colleges, Western Association
of Schools and Colleges. We certify that the campus community participated in preparation
of this Substantive Change Proposal. This Substantive Change Proposal provides accurate
information about the status of online education at De Anza College.

TABLE OF CONTENTS

Institutional Summary 1 	
 	

Institutional Overview 2 	
 	

Proposal Participants 4 	
 	

A. Description of Proposed Change and Justification 5 	
 	

B. Description of Programs Offered 10	
 	

C. Planning Process Leading to Change 11 	
 	

D. Evidence of Quality 14	
 	

E. Evidence of Necessary Approvals 29	
 	

F. Evidence that Each Eligibility Requirement Will Still be Fulfilled 29 	
 	

G. Evidence that Each Accreditation Standard Is Fulfilled 33	
 	

Institutional Summary 2014-2015	

Institution: De Anza College (Foothill-De Anza Community College District)	

President: Brian Murphy	

1. Year Founded: 1967

2. Calendar Plan: Quarter

3. Degrees and Certificates Offered:
Associate Degree Programs: 63
Certificate Programs: 94

4. Enrollment:
2014-2015 Fiscal Year
Unduplicated headcount = 34,445
Full time Equivalent Students (FTES) = 19,493 (residents and nonresidents)
Total sections = 6,621

5. 2014-2015 Academic Year Faculty:
Full-time = 268
Part-time = 504

6. Governing Board:
A. Size: 7 (Five elected district residents, two student trustees)
B. Meetings per year: 12

7. Asynchronous Internet-Based Offerings:
2014-2015 Fiscal Year
DE Enrollment = 20,338 (10.6% of total enrollments)
DE FTES = 1,897 (1% of total FTES)
DE Sections = 575 (8.5% of total sections)

8. Library
A. Number of books = 76,389
B. Number of eBooks = 154,927
C. Number of periodical subscriptions = 32
D. Electronic databases = 58

1

Institutional Overview
De Anza College is an institution dedicated at its core to diversity and to a multicultural learning
environment. The college decided in a collective focused planning process in 2005 to reach out
to historically underserved students across the South Bay, to address student retention and
success, to ensure cultural competence and to build community collaborations. Central to these
community collaborations is work to engage students in civic learning and democratic practice to
become active citizens. The 63 degrees, 94 certificates, and more than 1,600 courses offered at
the college attest to its depth, its breadth and its range of options. Basic skills courses and
support provide new opportunities for students who have been underserved by their previous
educational experiences.	

The Foothill-De Anza Community College District service area encompasses Cupertino,
Sunnyvale, Palo Alto, Mountain View, Los Altos, Los Altos Hills, and slivers of Saratoga and
west San Jose. Its boundaries are contiguous with the Fremont Union and Mountain View-Los
Altos Union high school districts. De Anza’s influence extends far beyond its immediate service
area into many historically underserved lower-income communities in east and south San Jose. It
reaches out to and draws students widely from throughout the region and internationally with its
extensive educational offerings, reputation for student success and supportive environment. De
Anza has the largest enrollment of any community college in the region and is a significant
educational, cultural, social and economic resource for all of Silicon Valley.	

Learning at De Anza College takes place in state-of-the-art facilities made possible by two recent
bond measures: Measure C for $490.8 million was approved by district voters in 2006, and
Measure E for $248 million was approved in 1999. New bond-funded campus buildings include
the nationally recognized Kirsch Center for Environmental Studies; a well-equipped Science
Center; the Student and Community Services Building; and the striking Visual and Performing
Arts Center (VPAC), a venue for college classes and performances as well as community events.
Construction on De Anza’s Media and Learning Center (MLC) began in fall 2010, and the
building opened in fall 2012.	

In addition to construction, bond proceeds have funded many building renovations, including the
Library; upgrades of critical electrical and mechanical systems; installation of energy-producing
solar arrays; and restoration of two historic campus landmarks, the old stone Baldwin Winery
building, which now houses Financial Aid, and the estate’s once-crumbling Le Petit Trianon,
home to the college’s California History Center.	

The district has devoted extensive resources from the 2006 bond measure to rebuilding the
digital infrastructure for instruction and administration. Technology projects have included
replacing the administrative information system and network; placing Foothill-De Anza’s 6,000
computers and printers on a scheduled replacement cycle; upgrading and replacing servers; and
installing and refurbishing smart classrooms.	

Over the past decade, thanks to its local community, the campus has been expanded and
renovated on an unprecedented scale. The strategic planning process drew the campus
community together to articulate and unite behind initiatives expressed in its recently updated
mission statement and guiding documents. One year prior to its 50th anniversary, De Anza
College maintains a shared vision for its future and an abiding commitment to the success of all
students.	

2

Mission
De Anza College provides an academically rich, multicultural learning environment that
challenges students of every background to develop their intellect, character and abilities; to
realize their goals; and to be socially responsible leaders in their communities, the nation and the
world. The college engages students in creative work that demonstrates the knowledge, skills and
attitudes contained within the college’s Institutional Core Competencies:	

• Communication and expression
• Information literacy
• Physical/mental wellness and personal responsibility
• Civic capacity for global, cultural, social and environmental justice
• Critical thinking

Our Values	
Integrity	
We embrace honesty, credibility, clear communication and acting on our stated values. We strive
to acknowledge and address issues that may be difficult to broach. The college’s ability to fulfill
its mission depends on a college community in which everyone feels included, respected and
safe.	

Innovation	
In all of our many roles, we will continuously and purposefully reflect in order to innovate and
improve. We work to ensure our physical space is welcoming, conducive to learning and
environmentally sustainable. We are committed to being innovative in our daily work,
curriculum and use of technology. We work with our students to be creative, flexible,
imaginative and inventive, and to prepare to contribute to a world that will demand skills and
competencies not yet in view.	

Equity	
We welcome students of all ages and backgrounds and connect with them, in their range of
unique circumstances, to help them fulfill their dreams. We strive to design classes and services
to the needs of those we serve. We value and embrace the intellectual contributions of a diverse
spectrum of people and cultures. We strive for a diverse workforce that honors the contributions
of all who work here.	

Developing the Human Capacity for All Students	
We will provide support in six key factors of student success. Our students will be:	
• Directed, with a goal and the knowledge of how to achieve it.	
• Focused, staying on track to achieve that goal.	
• Nurtured, feeling that we want to, and do, help them to succeed.	
• Engaged, actively participating in class and extracurricular activities.	
• Connected, feeling that they are part of the college community.	
• Valued, with their skills, talents and abilities recognized, and with opportunities to

contribute on campus and feel that their contributions are appreciated.*
• Institutional Core Competencies - Our students will be able to demonstrate knowledge,

skills and attitudes in the following five areas:	
• Communication and Expression	
• Information Literacy	
• Physical/Mental Wellness and Personal Responsibility	
• Civic Capacity for Global, Cultural, Social and Environmental Justice	
• Critical Thinking

3

http://www.deanza.edu/about/icc.html

Civic Engagement for Social Justice	
We provide students with opportunities to enhance their potential for purposeful and productive
lives. As a public institution, we contribute to the development of our local, state, national and
global communities. We view our students and ourselves as agents of change, responsible for
building the world in which all people are able to realize their dreams in ways that are
environmentally sustainable and in alignment with the United Nations' Declaration of Human
Rights.**

*From "Student Support (Re)defined," a report of the Research & Planning (RP) Group of
California Community Colleges, January 2013.
Report: www.rpgroup.org/sites/default/files/StudentPerspectivesResearchReportJan2013.pdf
Brief: www.rpgroup.org/sites/default/files/StudentPerspectivesResearchBriefJan2013.pdf
** www.un.org/en/universal-declaration-human-rights/index.html

Proposal Participants	
The De Anza campus community participated in the research, discussion, and preparation of this
proposal. A summary of this proposal was presented to a variety of shared governance
committees and campus constituency groups in winter 2016, including the De Anza Online
Education Advisory Group, composed of faculty and staff who offer valuable input and feedback
on procedures and processes. In February, a full initial draft of the proposal was posted to the De
Anza College website for comment. This proposal was approved by College Council on
February 25, 2016.

4

www.rpgroup.org/sites/default/files/StudentPerspectivesResearchReportJan2013.pdf
www.rpgroup.org/sites/default/files/StudentPerspectivesResearchReportJan2013.pdf
www.un.org/en/universal-declaration-human-rights/index.html

A. Description of Proposed Change and Justification

A.1 Description of Change
Pursuant to section 3.7.3 of the 2013 ACCJC Substantive Change Manual, De Anza College
seeks to address the “addition of courses that constitute 50% or more of the units in a program
offered through a mode of distance or electronic delivery or correspondence education.”

A comprehensive analysis of 2013-2014 and 2014-2015 academic year data shows that De Anza
College schedules online courses that constitute 50% or more of the units toward completion of 15
associate degrees and 22 certificates. All courses are reviewed and approved by the college’s
Curriculum Committee as online education courses and offered to students through the schedule of
classes. All courses are also offered in the face-to-face format. 	

Degrees
Accounting: Practice Emphasis
Accounting: Taxation Emphasis
Associate for Transfer - Business Administration
Associate for Transfer - Political Science
Business Administration
Enterprise Security Professional
Environmental Resource Management and Pollution Prevention
Global Studies
Journalism
Liberal Arts: Arts and Letters Emphasis
Liberal Arts: Business and Computer Information Systems
Liberal Arts: Science, Math and Engineering Emphasis
Liberal Arts: Social and Behavioral Sciences Emphasis
Management
Marketing Management

Certificates
Accounting (Certificate)
Accounting: Practice Emphasis (Certificate-Advanced)
Accounting: Taxation Emphasis (Certificate-Advanced)
Business Administration (Certificate)
Business Office Clerk (Certificate)
Computer Aided Design - Mechanical (Certificate-Advanced)
Energy Management and Building Science (Certificate)
Enterprise Security Professional (Certificate)
Entrepreneurship (Certificate)
Environmental Resource Management and Pollution Prevention (Certificate Advanced)
Environmental Resource Management and Pollution Prevention (Certificate)
Global Studies (Certificate Advanced)

5

Management (Certificate)
Marketing Management (Certificate Advanced)
Marketing Management (Certificate)
Medical File Clerk (Certificate)
Medical Records Clerk (Certificate)
Network Administration (Certificate)
Network Basics (Certificate)
Tax Practitioner (Certificate-Advanced)
Visual Basic Programming (Certificate)
Web Development (Certificate)

6

	

Courses Approved or Scheduled for Online Education at De Anza College by Program, 2013-14 and 2014-15
Academic Years

	
	
	
	
Program	Title	 Program	Type	

	
	
	

Total	
Courses	

	
Total	

Courses	
Online	

Approved	

	
Total	

Courses	
Online	

Scheduled	

	
Percent	
Courses	
Online	

Approved	

	
Percent	
Courses	
Online	

Scheduled	
Business	Administration	 Associate	in	Arts	 10	 10	 10	 100%	 100%	
Business	Administration	 Certificate	 5	 5	 5	 100%	 100%	
Transfer	Model	Curriculum	(Business	
Administration)	

	
Associate	in	Science-Transfer	

	
8	

	
8	

	
8	

	
100%	

	
100%	

Entrepreneurship	 Certificate	 5	 5	 5	 100%	 100%	
Liberal	Arts:	Business	and	Computer	Info.	
Systems	

	
Associate	in	Arts	

	
6	

	
6	

	
6	

	
100%	

	
100%	

Network	Basics	 Certificate	 4	 4	 4	 100%	 100%	
Liberal	Arts:	Social	and	Behavioral	Sciences	
Emphasis	

	
Associate	in	Arts	

	
6	

	
6	

	
6	

	
100%	

	
100%	

Liberal	Arts:	Science,	Math	and	Engineering	
Emphasis	

	
Associate	in	Arts	

	
6	

	
6	

	
6	

	
100%	

	
100%	

Liberal	Arts:	Arts	and	Letters	Emphasis	 Associate	in	Arts	 6	 6	 6	 100%	 100%	
Global	Studies	 Certificate-Advanced	 13	 12	 12	 92%	 92%	
Global	Studies	 Associate	in	Arts	 13	 12	 12	 92%	 92%	
Management	 Associate	in	Arts	 11	 10	 10	 91%	 91%	
Marketing	Management	 Associate	in	Arts	 11	 10	 10	 91%	 91%	
Marketing	Management	 Certificate-Advanced	 9	 8	 8	 89%	 89%	
Environmental	Resource	Management	and	
Pollution	Prevention	

	
Certificate-Advanced	

	
13	

	
13	

	
11	

	
100%	

	
85%	

Environmental	Resource	Management	and	
Pollution	Prevention	

	
Associate	in	Arts	

	
22	

	
21	

	
18	

	
95%	

	
82%	

Web	Development	 Certificate	 5	 5	 4	 100%	 80%	
Enterprise	Security	Professional	 Certificate	 5	 5	 4	 100%	 80%	
Network	Administration	 Certificate	 5	 5	 4	 100%	 80%	
Energy	Management	and	Building	Science	 Certificate	 20	 20	 16	 100%	 80%	
Management	 Certificate	 5	 4	 4	 80%	 80%	

7

	

Notes:
Only includes courses applicable to the major (required courses and minimum number of restrictive electives). Programs with at least one option
(subgroup of restrictive electives or required courses) are not included.
Total Courses: Total number of courses for the major, including required and minimum number of electives.
Total Courses Online Approved: Number of courses in the major for the program approved for Online Education, 2014-15 Academic Year (first
character of instructional/scheduling method code equal to 5 or 7). It does not include hybrids.
Total Courses Online Scheduled: Number of Online courses for the program in the class schedule with at least one section with enrollment greater
than 0 (Academic Years, 20213-14 or 2014-15).
Percent Courses Online Approved: 'Total Courses' divided by 'Total Courses Online Approved' and multiplied by 100.
Percent Courses Online Scheduled: 'Total Courses' divided by 'Total Courses Online Scheduled' and multiplied by 100. Certificate: 18-26 quarter
units
Certificate-Advanced: at least 27 quarter units

Program	Title	

Program	Type	

Total	
Courses	

	
Total	

Courses	
Online	

Approved	

	
Total	

Courses	
Online	

Scheduled	

	
Percent	
Courses	
Online	

Approved	

	
Percent	
Courses	
Online	

Scheduled	
Marketing	Management	 Certificate	 5	 4	 4	 80%	 80%	
Computer	Aided	Design	-	Mechanical	 Certificate	 5	 4	 4	 80%	 80%	
Accounting:	Practice	Emphasis	 Associate	in	Arts	 11	 8	 8	 73%	 73%	
Accounting:	Practice	Emphasis	 Certificate-Advanced	 11	 8	 8	 73%	 73%	
Environmental	Resource	Management	and	
Pollution	Prevention	

Certificate	

7	

7	

5	

100%	

71%	

Accounting	 Certificate	 7	 5	 5	 71%	 71%	

Transfer	Model	Curriculum	(Political	Science)	

Associate	in	Arts-Transfer	

7	

5	

5	

71%	

71%	

Medical	File	Clerk	 Certificate	 6	 4	 4	 67%	 67%	
Accounting:	Taxation	Emphasis	 Associate	in	Arts	 12	 7	 7	 58%	 58%	
Accounting:	Taxation	Emphasis	 Certificate-Advanced	 12	 7	 7	 58%	 58%	
Medical	Records	Clerk	 Certificate	 7	 4	 4	 57%	 57%	
Journalism	 Associate	in	Arts	 9	 6	 5	 67%	 56%	
Enterprise	Security	Professional	 Associate	in	Arts	 8	 6	 4	 75%	 50%	
Tax	Practitioner	 Certificate-Advanced	 12	 7	 6	 58%	 50%	
Visual	Basic	Programming	 Certificate	 4	 2	 2	 50%	 50%	
Business	Office	Clerk	 Certificate	 8	 4	 4	 50%	 50%	

8

A.2. Relationship to Mission

Mission
De Anza College provides an academically rich, multicultural learning environment that
challenges students of every background to develop their intellect, character and abilities; to
realize their goals; and to be socially responsible leaders in their communities, the nation and the
world. The college engages students in creative work that demonstrates the knowledge, skills and
attitudes contained within the college’s Institutional Core Competencies
(www.deanza.edu/about/icc.html):	

• Communication and expression
• Information literacy
• Physical/mental wellness and personal responsibility
• Civic capacity for global, cultural, social and environmental justice
• Critical thinking

While De Anza consistently serves students within its district, more than 80% of its students are
now from areas outside the district, chiefly the immigrant and working-class communities most
in need of quality, low-cost educational opportunities. These students, many from East San Jose,
make De Anza their first-choice college in spite of the fact that other colleges are geographically
closer. These students, together with students who reside within the district boundaries, have
available to them course offerings in the online format providing greater flexibility in their
choice of learning environments. 	

Moreover, information literacy is a necessary skill for virtually all jobs. Learning how to work
with extensive information is just part of the challenge. With information technology enabling
communication over vast distances in real time, many business organizations have a global
presence. De Anza students will be expected to interact with business contacts spanning the
global market, in which widely varying cultural and social customs are manifest. Education
through an online format is just one way that students can develop and fine-tune their skills in
the digital world.	

At De Anza, students are able to select the modality that best fits their needs for a number of
courses. Online education is currently facilitated through the course management system,
Catalyst (a customized version of Moodle), which provides a consistent look and feel for
students. The Online Education Center provides support and ongoing services to prospective and
enrolled students as well as faculty to support student success in the online environment.	

Regardless of delivery mode, all courses are aligned with the college mission statement. Online
and face-to-face courses undergo the same Student Learning Outcomes, Curriculum, and
Program Review cycles. Online courses are taught by faculty who receive training in course
development and the use of the course management system, and are evaluated accordingly.
Every proposed online and hybrid course offering is reviewed and approved through the
Curriculum Committee to ensure that course content, assignments and assessment are delivered
with the same quality as an on-campus course. Online courses also require an additional form,
the online education approval addendum, for each course in which faculty describe the specific
ways that regular effective contact is achieved. Online Education Center staff members provide
training for faculty on the use of the Catalyst course management system and effective practices
for quality online course development and facilitation.	

9

http://www.deanza.edu/about/icc.html

Additional information regarding online education is available through the program website and
program reviews (www.deanza.edu/gov/IPBT/program_review_files.html). A list of approved
online courses is available at dilbert.fhda.edu/curriculum/Report_approved.html.	

A.3. Rationale for Change	
One of the core benefits of higher education, and one deeply embraced by De Anza College, is
exposure to a liberal education: a broad range of disciplines and the attendant knowledge and
skills specified within the college’s Institutional Core Competencies. The college also provides
exceptional career preparation. De Anza is prepared to provide students with the opportunities
and support to complete their educational goals, whatever those may be, while broadening their
perspectives on those early goals.	

To better understand external factors, De Anza College and the Foothill-De Anza Community
College District have commissioned multiple analyses of the local economy and job market,
including considerations of the college’s location within Silicon Valley. It is understood that in
the dynamic career environment, many jobs that graduates will be hired into do not exist when
they start their chosen program. The environmental scan commissioned in March 2014 predicts
that the health care industry will be the fastest-growing sector in the nation, including in
California and Silicon Valley, with most of the in-demand occupations at the associate-degree
level.	

Registered nursing continues to be the occupation most in demand, as well as the highest paying,
within the state and the region. While no Nursing courses are offered fully online at this time,
students can complete many of their prerequisite courses fully online prior to enrolling in the
Nursing program. For example, 14% of Biology courses, 37% of Health courses, 15% of Health
Technologies, and 14% of Nutrition courses were offered fully online. 	

B. Description of Programs Offered

B.1. Education Purposes Are Clear and Appropriate	
In spring 2015, the Research and Planning Office for the Foothill-De Anza Community College
District completed a report that describes methods and procedures to estimate the percentage of
online courses and units by degree and certificate programs (degree and certificates) offered at
De Anza College for the then-current and previous academic years (2010-11 to 2014-15). The
report was intended to help evaluation efforts, in particular those related to accreditation, in
which institutions need to identify (a) programs with 50% or more of their courses offered
online; and, (b) significant changes to the mode of delivery of courses within these programs
across academic years, which have resulted in having at least 50% of their units now available
via the online modality.	

The methodology of the report concluded that in order for a program to be 100% online
education, all required courses must have at least one section offered through online education.
Because elective courses are often part of a group (a minimum number of courses or units from a
defined set of courses), these are analyzed within the group. This means that the number of
courses or units within the set offered online is compared against the minimum required for the
group; thus, not all elective courses need to be offered as online education for a program to be
100% online. Programs with options were analyzed separately; percentage figures were
computed for each option as it was a separate program.	

10

www.deanza.edu/gov/IPBT/program_review_files.html
http://dilbert.fhda.edu/curriculum/Report_approved.html

	

A total of 141 De Anza College programs were included in the analysis for these met the
following criteria: 1) approved by the CCCCO Curriculum Inventory; 2) active for the 2014-15
academic year; and (c) had a defined number of course or unit requirements, including a number
of restrictive course electives or options, as documented by the college catalog. Class schedule
data (course offerings) for the 2013-14 and 2014-15 academic years was compared to data for
2011-12 to 2012-13 to identify programs that reached the 50% or higher mark in online course
offerings in the last two academic years, which could signal significant changes in the delivery
mode for these programs. Time periods of two years were used because the analysis was
performed in the middle of the academic year in order to avoid the effect of scheduling pattern in
the analysis.

B.2 Eligibility Requirements, Accreditation Standards and Commission Policies 	
The proposed additional offerings of courses in the online format meet all Eligibility
Requirements, all Accreditation standards and all Commission policies. All online courses
undergo the same approval process and review as face-to-face courses. The Curriculum
Committee’s review and approval process aligns with ACCJC’s accreditation Standards and the
U.S. Department of Education’s Eligibility Requirements.
	

C. Planning Process Leading to Change
De Anza’s online course offerings have grown steadily over time as Instructional divisions and
departments have sought to meet increased student need for flexibility in terms of course
scheduling and delivery modality. When considering offering specific online sections,
department chairs and administrators assess a number of factors including course enrollment
trends, course success rates, available faculty trained in online course delivery, waitlists and
classroom availability. Since online course development and scheduling is primarily based on
departmental needs and planning, a comprehensive analysis looking at all course offerings
across instructional units indicated the need to better centralize information about online
courses and to pursue a formal substantive change proposal. In early 2015, the dean of
Learning Resources worked closely with the Institutional Research office on a complex
crosswalk of Banner data (course information and scheduling) with DegreeWorks (programs
and certificates) in order to determine which programs and certificates could be completed
50% or more online.	
	
The college has steadily ramped up equitable student services, developed automated processes
within the course management system, and has continued to provide regular trainings and
instructional design support for online courses. In addition, the Online Education Center has
continued to hold Online Advisory Group meetings and conducts regular communication with
faculty who teach online.	
	

C.1 Relationship to Planning, Evaluation and Mission	
Online education (formerly Distance Learning) is fully integrated into Instruction. The area was
renamed to better reflect the depth and breadth of teaching and learning in the online
environment. The role of online learning in the area of Instruction was highlighted in the
college’s Educational Master Plan 2015-2020 (EMP), which noted that Online Education is
implementing strategic plans developed over multiple work sessions in summer 2014. Online
Education staff, with the Online Education Advisory Group and instructional deans, identified
priorities centering on continuous improvement and service to students and faculty, and the
addressing of accreditation expectations as well as state and federal regulations. The clear focus

11

on quality teaching and learning in the online environment, and the addressing of disparate
student outcomes in online courses, demonstrates the equity focus of Online Education and the
college.	

The strategic planning efforts address significant opportunities for online education, particularly
a framework for centralizing support of hybrid courses, and strategic approaches to planning
online course offerings. Additional planning opportunities include the identification of additional
resources to benefit students, such as those established by the statewide Online Education	
Initiative (OEI) based at the district; digital literacy efforts; and the creation of a resource hub for
teaching with technology.	

The EMP underscores that Student Services fosters student success and is an essential
component of the student experience, be it face-to-face or online. From outreach to registration,
assessment to counseling, academic advising to financial aid, and articulation to transfer
services, students achieve their educational goals with the support of a comprehensive array of
student services available in multiple formats. 	

The EMP includes Institutional Metrics to be attained by 2020, including one in particular
pertaining to online learning: The college will achieve a rate of 75% for the annual course
completion rate. The five-year average is 65% and the current rate is 71%; the trend is strong
upward growth. The stated “aspirational” goal for this metric is 77%, with the “standard” goal at
64%. As part of the annual review, the Office of Research and Planning will monitor and share
progress on attaining this goal by 2020. 	

Online education is also part of the college’s Integrated Planning and Resource Allocation
process, as the Online Education area submits a program review annually and a comprehensive
review every five years. As with all other Instructional departments and divisions, Online
Education requests resources through the program review process as well. Resource allocations
are voted ranked by the Instructional Planning and Budget (IPBT) team and approved by College
Council.	

C.2. Assessment of Needs and Resources

Verifying Student Identity	
The college has processes in place for verifying student identity of online students, as with face-
to-face students, applying and registering for a course. This includes students applying through
the state-sponsored CCCApply application, providing her or his name, date of birth and email
address. Students also provide their Social Security number as an option, as an equity measure
for undocumented students. Once the application has been submitted, students receive an email
with a unique student identification number linked to their name, birthdate and social security
number.	

If the person applying has applied in the past, she or he will be given the unique identifier
previously provided. For face-to-face and online students, students must log in to a secure portal
to register for courses and view grades. Within the portal, students can receive notifications from
the college. There is an additional security measure for online students, as they must log in to the
password-protected Catalyst site to access the online course management system, submit
assignments, take quizzes and/or tests, and engage in online discussions. 	

12

	

When online students receive financial aid, the Financial Aid reviews names, dates of birth and
social security numbers from the FAFSA form to verify student identity with online course
registration information. Financial Aid processors may request additional information if there are
anomalies. As an additional verification, FAFSA data is matched against state-supported
CCCApply data.

Services, Facilities and Course Management System Readiness
In order to improve systems and processes for online students and faculty, and as preparation for
offering online degrees and certificates, in December 2014, the Online Education Center
contracted with Moodle consultants for an operational assessment. The OEC used the resulting
assessment report to automate major technical system processes and refine services. Staff
developed a companion guide for faculty to use in developing courses and switched to utilizing
3C Media as a video repository. In collaboration with the Office of Communications, OEC
instituted a more efficient process for lecture capture and captioning requests. In early 2014, the
campus contracted with Smarthinking to offer 24/7 online tutoring, a service that continues to be
highly used by students. The OEC also diligently addresses state authorization each quarter to
ensure compliance and monitor the currently modest online-only out-of-state student enrollment.	

The Online Education Center anticipates leveraging opportunities with the statewide Online
Education Initiative (OEI), especially with regard to services, quality standards for courses and
accessibility.	

Accessibility Compliance
De Anza is committed to accessibility for students, which is central to the foundation of equity
and access in the college mission statement, the Educational Master Plan and all work of the
college.

Compliance is also required by federal and state law. Faculty and staff are introduced to Section
508 Standards for Electronic and Information Technology (EIT) through district Educational
Technology Services policies and procedures. For online faculty in particular, the Online
Education Center provides a “Faculty Resources” webpage www.deanza.edu/online-
ed/facultyresources/index.html with links to information and guides for accessibility in online
classes. The instructional designer provides training and individual consultations with faculty on
meeting Section 508 expectations. Technology training workshops are also provided to faculty
and staff and include “how to” information on topics such as creating accessible documents.

Captioning of lecture capture or video segments is achieved through the state Distance Education
Captioning and Transcription (DECT) grant and can be requested through either the captioning
request form on the Communications website or by creating and utilizing 3C Media Solutions, a
California Community Colleges system repository.	

Significantly, the active Disability Support Programs and Services (DSPS) Office annually
assists about 1,500 students with physical, psychological or other disabilities. This includes
students with vision or hearing challenges or ADD/ADHD. DSPS: www.deanza.edu/dss. 	
Foothill-De Anza Section 508 webpage: ets.fhda.edu/policies-and-
procedures/508/index.html

C.3. Anticipated Effect on the Institution
The anticipated effects of De Anza College offering online degrees and certificates include
greater opportunities for students to complete educational goals online; strategic planning and

13

www.deanza.edu/online-ed/facultyresources/index.html
www.deanza.edu/online-ed/facultyresources/index.html
www.deanza.edu/dss
http://ets.fhda.edu/policies-and-procedures/508/index.html
http://ets.fhda.edu/policies-and-procedures/508/index.html

	

intentional enrollment management for online offerings in particular; increased alignment of
college resources to support online student success and retention; increased faculty professional
development and awareness of online education policies and regulations; and both featured and
integrated promotion of fully online degrees and certificates to students and potential students.	
 	
C.4. Statement of Intended Benefits	
De Anza College believes that the substantive change, once approved, will present greater
opportunities for students to complete degrees and certificates online, and increased alignment of
college resources to support online student success and retention. Strategic educational planning
and intentional enrollment management for online offerings will have positive effects for
students and faculty. The college can build upon existing faculty professional development
opportunities as well as increase and deepen the awareness of online education policies and
regulations among faculty, staff and administrators. De Anza College will be able to promote
fully online degrees and certificates to students. Significantly, approval of the substantive change
proposal would permit students to receive financial aid while completing program or certificate
requirements online.	
	
C.5 Preparation and Planning Process of Change	
The substantive change, once approved, will go into effect immediately. Announcements will be
made to appropriate shared governance entities, with particular attention to Academic Senate.
Instructional deans and appropriate administrators will be notified. The college catalog will be
updated in the next revision cycle, as will program websites and related materials. Appropriate
communications vehicles, including the college website, social media and advertisements, will
be utilized to promote the availability of fully online programs and certificates.	
	
Strategic planning and online course development will be addressed through the Curriculum
Committee and other formal campus processes, as well as collaboration with faculty and
instructional deans. 	
 	
D. Evidence of Quality
	
D.1. Adequate and Accessible Support Services	
In an effort to ensure that online students have access to equivalent services as face-to-face
students, Student Services managers conducted a comprehensive review of resources and
services available to online students. The following services are available in multiple formats,
including face-to-face, website and interactive online services.

14

Student Services and Support
Available	

Face-to-
Face	

Website	 Interactive
Online Services

Academic Advising and Counseling	 X	 X	 X	

Admissions and Registration	 X	 X	 X	

Assessment and Placement	 X	 X	 X	

Bookstore	 X	 X	 X	

Career Services	 X	 X	

Disability Resource Center	 X	 X	 X	

Extended Opportunity Program
(EOPS)	 X	 X	 X	

Financial Aid and Scholarships	 X	 X	 X	

Health and Psychological Services	 X	 X	 X	

Ride-Sharing Transportation	 X	 X	

Transfer Center	 X	 X	 X	

Library	 X	 X	 X	

Tutoring	 X	 X	 X	

Online Education Center	 X	 X	 X	

Academic Advising and Counseling	
Face-to-face The mission of the Counseling and Student Success Division is to facilitate student
success by offering quality services that promote educational, career and personal development.
Counselors and academic advisors assist students in planning to earn associate degrees, career
certificates and/or transfer to four-year universities. The division offers 30-minute appointments
and drop-in face-to-face counseling and/or advising services. The Counseling and Student
Success Division is located on the 2nd floor of the Student Community Services Building. Office
hours are Monday 8 a.m.- 5 p.m.; Tuesday 8 a.m.-7 p.m.; Wednesday 8 a.m.-3 p.m. and 5 - 7
p.m.; Thursday 8 a.m.-5 p.m.; and Friday, 8 a.m.-1 p.m.

Website A webpage about all counseling and academic advising services is available at
www.deanza.edu/counseling. 	

Interactive Online Services Students in online courses have access to individualized counseling
and academic advising via the online advising tool. Counselors and academic advisers provide
these services throughout the academic year. Students can schedule 30-minute face-to-face
appointments with counselors and academic advisors via an online appointment system. Students
can view De Anza College’s online interactive new student orientation on their computer or
mobile device. The orientation can also be downloaded as a text-based version.

15

www.deanza.edu/counseling

	

Admissions and Registration	
Face-to-face The Admissions and Records Office is located in the Student Community Services
Building on the main campus. The office is open five days a week for walk-in services. The
office hours are Monday through Thursday, 8 a.m.-5 p.m. and Friday, 8 a.m-1 p.m. 	

Website The Admissions and Records webpage (www.deanza.edu/admissions/contact.html)
provides online access to the following information and services: Apply for Admission; Before
You Register; Counseling and Advising; Fees and Refunds; Financial Aid; High School Student
Enrollment; International Students; Registration Problems; Student Right-to-Know; Testing
Services; Transfer Planning; Wait-List Process; Dates & Deadlines; Get Started; Tips for New
Students; Adding Classes; Dropping Classes; Parking Permits; Social Security Privacy;
Veterans’ Assistance; Withdrawing for Military Duty; Add a Class, Forms, Drop a Class; Get
My Grades; Order My Transcript; Pay My Fees; Register for Classes; Update My Student
Information; Class Schedule; College Catalog; and Degrees and Programs of Study. The
webpage for prospective students (www.deanza.edu/registration/current.html) provides links to
the following information: Admission & Registration; Apply Online; Earn Credit in High
School; When to Register; Degrees & Programs of Study; Schedule of Classes; Testing Services;
Transfer to a 4-Year College; Financial Aid & Scholarships; Tuition & Fees; CalWORKS;
Counseling and Advising; College Publications; Disability Resource Center; Veterans & Active
Military; About Foothill; Campus Map; Campus Tours; Main Campus Hours. Admissions,
Counseling, Financial Aid, and Transfer forms are available for students to download as PDF
documents (www.deanza.edu/registration/forms.html).	

Interactive Online Services The entire admissions process is available online via an application
and registration portal (Banner). Upon completion of the application, students automatically
receive an email message containing their student ID, registration information and course
enrollment instructions. After the application process is complete, students receive a designated
date and time to register online. The online registration process also provides online access to the
following information and services: Add and Drop Classes; Fee Payment; Grades; Parking
Permit; Student MyPortal Information; Register for Classes; Registration Date and Time;
Transcripts; Update Student Information; View Your Schedule; Course Availability; New and
Former Student Application; High School Student Application; International Application for F-1
Visa Students; and Application Status. Students can email staff in the Admissions Office for
assistance with registration issues via webregda@deanza.edu.

Assessment and Placement	
Face-to-face The Testing Center is located on the main campus in the Student and Community
Services Building. Office hours are Monday through Thursday 8:30-12, and 1-5. Hours on
Friday are 8:30-1.	

Online students may take their placement tests for English or mathematics at a community
college assessment/testing center if the local college is willing to proctor College Board’s
Accuplacer online assessments and a writing sample typed into MS Word. The student has the
test center staff email proctor information to the De Anza College Testing Center to set up the
access for test administration. Students can access test preparation materials on the De Anza
College Assessment Center website.	

Website The Placement/Testing webpage (www.deanza.edu/admissions/placement) provides

16

www.deanza.edu/admissions/contact.html
www.deanza.edu/registration/current.html
www.deanza.edu/registration/forms.html
www.deanza.edu/admissions/placement

	

information about service location, office hours, contacts, FAQs, procedures, and links to
English and Math test review sites.

Interactive Online Services Students who have never attended college and have never taken
courses at De Anza College can use the online appointment system at
www.deanza.edu/admissions/placement. Once the placement testing is completed, students can
see their results on the Registration Tab of their MyPortal account.	

Bookstore	
Face-to-face The De Anza College Bookstore is located on the first floor of the Student and
Community Services Building. The bookstore offers textbooks for purchase and rent, as well as
calculators, computers and school supplies.	

Website The bookstore webpage includes information about textbook rentals and materials for
students to download. Additional information includes an email contact address, useful phone
numbers, directions, store hours, refund policy, book buyback policy and employment.

Interactive Online Services Textbooks, course materials and other supplies are available for
purchase online with delivery to the student (http://books.deanza.edu/home.aspx). 	

Career Services
Face-to-face Career Services are currently offered primarily within the Counseling Division.
Appointments, workshops, and career related software (Career Café and Virtual Career Library)
are available in the Counseling Division. Career Life Planning courses (CLP 70 and 75) are
offered each quarter.	

Website Students can obtain career information by reading the Career Services webpage:
www.deanza.edu/counseling/career/index.html. Relevant information such as workshops, how to
see a counselor, Career Life Planning Courses, job listings, how-to guides (resume and
correspondence writing, interviewing skills and job search) are listed on the web page.	

Disability Resource Center	
Face-to-face. DSPS provides access to instruction, programs and services to students registered
with DSPS. This access includes accommodations, counseling, learning disability assessment
and support, community programs for adults with cognitive disabilities and adapted physical
education. DSPS at De Anza College provides face-to-face support to DSPS students through
counselors and staff.	

Website A webpage about DSPS is available at www.deanza.edu/dsps and includes extensive
information for current and prospective students as well as faculty and staff. Students can obtain
necessary forms on the website and use the Clockwork system to apply to DSPS via the student
portal.

Extended Opportunity Programs and Services (EOPS)
Face-to-face EOPS offers face-to-face and online counseling and advising services for EOPS
students, including 30- to 60-minute scheduled counseling appointments, drop-in advising, book

17

www.deanza.edu/admissions/placement
http://books.deanza.edu/home.aspx
www.deanza.edu/counseling/career/index.html
www.deanza.edu/dsps

	

services, peer mentoring, registration assistance, and access to computer workstations for
completing and printing homework assignments.

Website On its website at www.deanza.edu/eops, EOPS provides program eligibility and
application information, downloadable EOPS application materials, program and campus
downloadable forms as well as detailed information about program services and participation
requirements.

Interactive Services Available Online EOPS counselors and advisors respond to questions from
program participants by telephone, e-mail and fax. Inquiries are typically responded to within 48
hours. Telephone counseling appointments can be made on a case-by-case basis.	

Financial Aid and Scholarship
Face-to-face The Financial Aid Office is located on the Main Quad, where staff serve student
financial aid and scholarship needs in person.	

Website/Portal Information and forms for financial aid applications, such as the Board of
Governors (BOG) Enrollment Fee waiver and the FAFSA, are available at
www.deanza.edu/financialaid.	

Online Interactive Services Students can check their financial aid application and awards status
via MyPortal. Students are able to track the completion of their financial aid file and loan
requirements on their online account. After De Anza College receives a student’s FAFSA
application, the De Anza College Financial Aid Office e-mails the student with instructions to
view their application status through MyPortal. The student can then use her or his student ID
and password to access the site and check their application status and print any additional forms
needed to complete their application. Students have the option of submitting requested
documents in person via email or postal mail to the Financial Aid Office. Student awards and
account balances are also easily viewable through the MyPortal system. Staff members are also
available via email or phone to assist students.	

Health and Psychological Services
Face-to-face De Anza Health Services offers face-to-face clinical and health education for
currently enrolled De Anza students year-round. These services include a drop in clinic, well-
women exams, physicals, contraception, pregnancy testing, immunizations, over-the-counter
medications, smoking cessation products and minor first aid. Psychological Services offers
counseling services including 50-minute scheduled counseling appointments, group therapy,
suicide prevention services and crisis counseling.

Website Both www.deanza.edu/healthservices and www.deanza.edu/psychologicalservices
include detailed information about available services, as well as downloadable forms,
participation requirements for current and prospective students, and referrals to on- and off-
campus resources.	

Interactive Online Services Health and Psychological Services faculty and staff respond to
questions and concerns from students and members of the campus community by telephone and
e-mail. Responses to non-urgent inquiries are generally provided within 48 hours. Telephone
and videoconference psychological counseling appointments are made on a case-by-case basis.	

18

www.deanza.edu/eops
www.deanza.edu/financialaid
www.deanza.edu/healthservices
www.deanza.edu/psychologicalservices

Ride Sharing Transportation	
Face-to-face Ride-sharing transportation is promoted in the form of public bus transportation
through the regional Valley Transportation Authority (VTA). The De Anza Associated Student
Body (DASB) collaborated with the college and VTA to establish the Eco Pass. The Eco Pass
Clipper Card is available to students for a nominal fee and enables them to ride VTA buses and
light rail for the entire quarter at no additional cost.	

Website The Eco Pass webpage (www.deanza.edu/ecopass) includes information online related
to the Eco Pass/Clipper Card and bus routes.

Transfer Center
Face-to-face Transfer Center counselors, academic advisers and other staff assist students in
facilitating the transfer process. The Transfer Center offers and/or sponsors resources and
support services to assist students in researching options, making sound choices and planning a
smooth transition between institutions. Services include drop-in and appointment advising,
providing information about articulation agreements, guaranteed admission and impacted majors;
a resource library including access to college catalogs from all UC and CSU campuses and select
private and out-of-state colleges and universities; and ASSIST.org access and assistance. The
staff coordinates campus visits to UCs and CSUs, invite private and out-of-state university
representatives to campus, and facilitate transfer workshops and information sessions (e.g.
Online Application process, Writing the Personal Statement, Navigating ASSIST). The Transfer
Center is located on the second floor of the Student and Community Services Building in the
Counseling and Student Success Division.	

Website A webpage about transfer services is available at www.deanza.edu/transfer. This
webpage contains links to all services associated with successful university transfer.

Interactive Online Services ASSIST is an online student-transfer information system that shows
how course credits earned at one public California college or university can be applied when
transferred to another. ASSIST is the official repository of articulation for California’s public
colleges and universities and provides the most accurate and up-to-date information about
student transfer in California. Students may visit the Transfer Center website to access ASSIST.

Library
Face-to-face De Anza offers extensive Library resources for both campus and online students.
The physical library has a significant collection of over 76,000 print books and 5,600 units of
audiovisual media, 32 periodicals subscriptions, and 58 electronic databases and the very popular
course reserves (textbooks for check out by students). The reference desk in the library is staffed
between the hours of 9 a.m.-9 p.m. Monday through Thursday and 9 a.m.-4 p.m. on Friday. In
collaboration with faculty from a range of disciplines and for a number of courses each term,
librarians provide customized informational sessions about library resources and research tools
or other specialty topics. Two open computer labs operated by the library provide access to
computers, productivity software and printing to all De Anza students. Library staff members are
ready to offer assistance in these labs Monday-Thursday from 8 a.m.-9 p.m. and Friday 8 a.m.-4
p.m.

19

http://www.assist.org/web-assist/welcome.html
www.deanza.edu/ecopass
www.deanza.edu/transfer
http://assist.org

	

Website The Library website is the gateway to academic resources for online students and is
available at www.deanza.edu/library. The library catalog is available online to locate and access
the library’s collection of print books, DVD titles, 154,927 e-books and more than 22,000
streaming films. More than 20 academic databases are available via the library website providing
online access to full-text newspaper, magazine and scholarly journals as well as reference
materials. All De Anza College students, faculty and staff can access the Library’s online
catalog, e-books, streaming films and databases on- or off-campus at any time by logging on
with their campuswide ID and password. Information on library services for faculty, library
collections, hours, a staff directory, and phone numbers for library service desks are also
available on the library website.

Interactive Online Services In addition to the resources described above, students can receive
telephone assistance from a librarian during regular Library hours. They can also opt to enroll in
online courses taught by library faculty: Library Research Skills, Business Resources on the
World Wide Web, and Advanced Internet Searching are offered through the class schedule.
Interlibrary loan is a service offered by the Library through which users can easily make a
request using the online form available on the website. The library also considers requests for
materials not available in the print or electronic databases. Contact information is provided for
students and faculty to submit a materials request that goes directly to a librarian for review.

Tutoring
Face-to-face The mission of the Student Success Center (SSC) is to support classroom
instruction by helping students at all levels become better learners and gain the confidence and
skills to achieve their greatest possible academic success. Student employees, Instructional
support technicians, Instructional support and program coordinators, and co-directors collaborate
to provide academic support services to individuals and groups of students. SSC provides drop-
in, weekly individual, group and in-class tutoring from basic skills to advanced levels;
workshops on study skills, listening, speaking, reading, writing, grammar and other topics for
academic and personal growth; course-specific Adjunct Study Skills courses; and tutor training
courses for group, math and science, and writing and reading peer tutoring. The Student Success
Center serves the campus via five centers with varying hours: Academic Skills; General Subjects
Tutoring; Listening & Speaking;	Math, Science & Technology Resources;	and Writing &
Reading.	
	
Website The Student Success Center webpage is found at www.deanza.edu/studentsuccess and
includes comprehensive information about the department’s mission, services, outcomes,
resources, programs, and additional information associated with student success. Each center has
a sub-page that lists staff, hours and services specific to the particular center, as well as links to
online tutoring and other resources. The link to the main Student Success Center webpage can be
found on the college home page, Online Education (OE) page, OE course management system
(Catalyst) welcome page, and other division and department pages. 	

Interactive Online Services Online tutoring is available via Smarthinking, a service assessed in
detail by SSC and others prior to the college contracting with the group. Smarthinking supplements
offerings provided by the Student Success Center through real-time sessions with trained and
qualified online tutors, or responses by the tutors to questions or essays submitted by students for
answer or critique. Services cover numerous subjects including accounting, biology, chemistry,
medical terminology, nursing, languages, reading and writing. Math assistance is available in both
English and Spanish. Information is available at www.deanza.edu/studentsuccess/onlinetutoring.	

20

www.deanza.edu/library
www.deanza.edu/studentsuccess
www.deanza.edu/studentsuccess/onlinetutoring

	

Online Education Center
Face-to-face Student support services for online courses are primarily provided by the Online
Education Center. Staff respond to student inquiries and troubleshoot technical or account
problems during regular hours of operation, Monday-Thursday, 9 a.m.-5 p.m. and Friday, 9 a.m.-
4 p.m. Hours are posted online and in the physical location of the OEC. When necessary, staff
members act as a liaison between students and instructors or other campus services. At the
beginning of each quarter, on-campus “welcome” or “readiness” sessions are offered as a way
for students to become more familiar with the logistics of taking an online course and learn about
ways to maximize their success in an online environment.	
	
Website In addition to contact information for the Online Education Center, webpages contain
orientation topics and a comprehensive student resource section related to online learning.
Students can view a readiness video, take an assessment to assist in determining if online courses
are right for them, and access links specifically for online students like tutoring, course
management system user guides and how to get help using the technical support system.
Students may also find a listing of all online courses and any information, including syllabi and
contact information, voluntarily provided by online faculty to the Online Education Center.
Toward the end of each term, this information is updated daily to reflect the schedule for the next
term in which courses are offered. www.deanza.edu/online-ed
	
Interactive Online Services Students can contact the Online Education Center via phone during
hours of operation for assistance or use the 24-hour technical support system to submit a help
request. Staff members prioritize requests and respond in a timely manner during regular
business hours by replying through the system or contacting the student by phone, if indicated. 	
 	
D.2 Sufficient and Qualified Staff	
De Anza College is committed to offering quality online courses and supporting students and
faculty in the online environment. As previously noted, support services provided through the
Online Education Center and the various student service centers, combined with faculty trained
in online delivery in each respective program area along with the college curriculum review and
annual Program Review processes, a solid system of checks and balances is in place for online
programs and courses.	
Faculty	
The 2013-16 Agreement between Foothill-De Anza College District and the Foothill-De Anza
Faculty Association (FA Agreement), Article (34) regarding Distance Learning (now Online
Education) states that online course assignments shall be made in accordance with the normal
scheduling procedures. 	
	
The article also explains that online course assignments shall be made through mutual agreement
between the faculty employee and the appropriate administrator with the exception that no
faculty employee shall be required to teach an online class for a period exceeding six quarters.
Online courses shall be assigned a load factor and maximum class size on the same basis as a
traditional course. The FA Agreement further explains that because distance learning
assignments require special expertise, only faculty who possess the appropriate campus training,
preparation and skills shall be assigned an [online] course. Faculty members can use the training
time toward advancement on the salary schedule or a Professional Achievement Award (PAA).
Deans and department chairs strongly support the training and are instrumental in consistently
referring faculty to the Online Education Center as a resource.
 	

21

www.deanza.edu/online-ed

The same standards and process in hiring and evaluation are used for all faculty irrespective of
which modality they use to teach. An online course student evaluation process was developed
and facilitated in accordance with FA Agreement Appendix J2W Student Evaluation Form: For
Instructional Faculty: fa.fhda.edu/agreement_2013-2016/Appendix/APPENDIX J2W.pdf.	

As with all courses, faculty facilitate new and revised hybrid and online courses through regular
curriculum review processes. In addition, when an online course is submitted to the Curriculum
Committee, faculty are required to provide additional documentation that the course will satisfy
the requirements of regular and effective contact, accessibility and the means by which the
course will be delivered online. Curriculum Committee information is available at
dilbert.fhda.edu/curriculum	

In accordance with Title 5, De Anza College Academic Senate has established guidelines with
regard to “Regular, Timely and Effective Student/Faculty Contact” in online courses. These
guidelines provide depth and breadth to the Curriculum Committee Addendum required for new
or revised online courses.

Staff	
In the Online Education Center, instructional associates provide first-level support for faculty
and students by assisting with user accounts and troubleshooting access issues, fielding inquiries
about system features and tools, assisting with scheduling needs, and responding to general
questions about student services for both on-campus and online students. The instructional
designer provides formal training and professional development opportunities for faculty as well
as ongoing consultation on the use of the Catalyst course management system. 	

Online Education Center staff also maintain and update information through the website to
provide online course information such as syllabi, orientation materials and technical
requirements to prepare and support students in the online environment. More broadly, staff in
the OE recommend professional development programs and resources, offer advice and
consultation, and support policies and procedures pertaining to online education. 	

The systems administrator for Catalyst, housed at the district level, provides hosting,
maintenance and all technical support for the Catalyst/Moodle system. Staff in the Online
Education Center coordinate with the system administrator to maintain the security and
functioning of the course management system, troubleshoot issues that may arise and work to
determine the calendar for various system functions such as course requests, course creation,
system archive and updates.

22

http://fafhda.org/agreement_2013-2016/Appendix/APPENDIX%20J2W.pdf
http://dilbert.fhda.edu/curriculum

	

Administrators	
The dean of Learning Resources, who reports to the associate vice president of Instruction,
oversees the Online Education Center as well as the Library and Student Success Center. Deans
and department chairs in each respective division are responsible for determining which courses
are available online and the faculty who are assigned to teach those courses. 	
	

	
Online Education Advisory Group	
A diverse group of full- and part-time faculty, together with Online Education Center staff,
discuss educational and enrollment information, procedural and process issues, course
management system updates and contemporary issues in online education. The group meets once
or twice each quarter, with at least one annual open call for participation. A summary of the
advisory group meeting is shared with the campus Technology Committee.	
 	
D.3. Professional Development	
In order to support faculty in becoming effective online instructors, De Anza College, through
the Online Education Center, provides training and consultation for online pedagogy as well as
the course management system. Catalyst training includes a self-paced online introductory
portion, and two, two-hour in-depth workshop sessions offered several times each academic
year. All sessions are updated annually to comply with new regulations, address technology
updates to the course management system, and employ new pedagogical examples and ideas. 	
	
Faculty members have the opportunity to schedule one-on-one consultations with the
instructional designer as they develop and facilitate their online courses. A progressive approach
is recommended for faculty as they learn the technology and strategies for teaching online.
Typically, the recommendation is that courses should be fully developed before the beginning of
the quarter. 	
 	
The Online Education Center also offers an Effective Practice Showcase two to three times a
year featuring De Anza faculty. These showcases highlight expertise in online teaching and
learning and innovation in using technology tools. In addition, faculty who are interested in
furthering their skills and development in online teaching and learning are sponsored in attending
the annual California Online Teaching Conference in June. 	
 	
Other professional development opportunities related to online teaching and learning are
provided in collaboration with the Office of Professional Development
(www.deanza.edu/staffdev) and through the carefully planned activities of the technology
trainer, who reports directly to the dean of Learning Resources
(www.deanza.edu/learningresources/technology).

23

www.deanza.edu/staffdev
www.deanza.edu/learningresources/technology

	

D.4 Appropriate Equipment and Facilities	
Facilities	
The Media and Learning Center (MLC), which opened in fall 2012, was designed and built to
enhance the district’s ability to serve students with modern technology. It houses high-end
classrooms as well as the Online Education Center, Office of Professional Development, and
video production facilities.	
 	
Also housed in the MLC is an online education classroom specifically equipped with high-
definition digital video recording systems and a control room for video recording either
automatically or by professional staff. Faculty who wish to incorporate lecture capture and other
online technology tools to facilitate an engaging and interactive online course can work on their
projects with relevant staff located in the building. Online Education staff also assist faculty in
scheduling the online education classroom for online, hybrid or face-to-face class meetings,
video recording sessions and other activities.	
 	
The Faculty Computer Lab in the MLC provides dedicated space for faculty and staff to attend
training workshops, engage in one-on-one consultations or work independently. The lab is
equipped with updated computers with a variety of productivity and multimedia applications,
scanners and printers.	
	
The Library West Computer Lab is the largest open access student computer lab on campus. This
is an essential service for those who might not have their own devices, or high-speed Internet
access, at home. Student enrolled in online classes can use computers in the lab to access their
course materials, watch videos, or complete assignments or exams online. Details are available at
www.deanza.edu/library/librarywestcomputer.html.	
 	
De Anza's course management system was adopted in 2006 through a shared-governance
process. Catalyst, De Anza’s branding for its Moodle installation, has steadily increased in usage
among faculty each year. The system is deployed on-site in the campus data center using a
VMware cluster to provide a Virtual Private Cloud (VPC) with redundant hardware to facilitate
maximum uptime. Twice a day, the system is completely backed up to a secure server facility in
the Media and Learning Center over a heavily encrypted link. In the event of a catastrophic
hardware failure, the entire system can be quickly redeployed within a few hours.	
	
Faculty can request courses at any time during the quarter, and in most cases the course content
can be automatically placed into production. Once the quarter begins, student data is
automatically exported from the Banner system and uploaded to the course management system.
Although Moodle provides the ability for students to create their own accounts, De Anza has
disabled this feature to assist with both security and identity verification. Students are not
permitted to log into the system before their accounts have been authorized by Admissions and
Records.	
	
De Anza College is committed to ensuring the security and integrity of all data managed by the
CMS platform. All servers that provide CMS functionality are protected with both hardware and
software firewalls. During the break prior to fall quarter each year, the system is archived and
wiped clean of all student data to minimize unnecessary exposure of student information in the
event of a data breach. Any personnel requiring access to a prior academic year may use a
dedicated terminal housed within the Online Education Center, where access to information from
prior academic years can be safely and efficiently provided.	

24

www.deanza.edu/library/librarywestcomputer.html

The Catalyst system provides detailed technical support information and Frequently Asked
Questions (FAQs) for users, as well as an interactive Tech Help Request System that is
monitored by the entire team of support staff.

D.5 Sustainable Fiscal Resources 	
The personnel and operational budgets for the Online Education Center have remained stable
over the past several fiscal cycles. Growth and trends in online and hybrid course enrollment
have informed the Instructional Planning and Budget Team (IPBT) decisions to sustain the
budgets for the Online Education Center and related technology support areas. Enrollment in
online courses continues to grow steadily, which contributes to institutional fiscal stability.

 D.6 Comparative Analysis of Budget, Enrollment and Resources	
Over the past three years, from 2012-13 to 2014-15, online enrollment increased 9.6% from
9,213 unduplicated students to 10,097. Over the same period, enrollment increased 12.6%, from
18,062 to 20,338. Full-time equivalent (FTE) students served increased 9%, from 1,736 to 1,897.
Full-time equivalent faculty (FTEF) teaching online courses increased from 39 to 46, an 18%
increase. Forty-one percent of faculty teaching online are part-time.	

Comparatively, total course unduplicated headcount for the college decreased by 9%, from
37,900 to 34,445, while enrollment decreased 3%, from 198,407 to 192,394. FTES for the total
campus decreased 1%, from 19,785 to 19,509, while full-time equivalent faculty for the total
campus decreased 2%, from 539 to 550. Fifty-two percent of faculty teaching all courses are part
time.	

The allocation of financial resources for all Instructional programs and academic support
services is addressed through IPBT, with oversight from College Council and the college
president. Instructional programs and service areas request funding through the college Program
Review process, with IPBT allocating fiscal resources for major equipment needs and resources.
The Online Education Center has maintained an annual budget of approximately $732,000,
which includes salaries, benefits and almost $40,000 in operational (“B” budget) funds for
several years. The college is well positioned to continue providing support for online students
and faculty, and address needs that may emerge regarding the delivery of services, professional
development and infrastructure needs.	

D.7 Plan for Monitoring Change	
De Anza monitors in several ways the achievement of desired online course outcomes, and
similarly will for online degrees and certificates. The Online Education service area completes
annual and comprehensive Program Reviews, meeting the same standards as all other
Instructional programs. Faculty have developed Student Learning Outcomes (SLOs) for each
course and program, and follow the collegewide schedule for outcomes assessment, reflection
and enhancement. Online courses complete the curriculum review process every five years, as do
face-to-face courses. Finally, an evaluation process for faculty is in place. As previously stated,
an online course student evaluation process was developed and facilitated in accordance with FA
Agreement Appendix J2W Student Evaluation Form: For Instructional Faculty:
fa.fhda.edu/agreement_2013-2016/Appendix/APPENDIX J2W.pdf.

25

http://fa.fhda.edu/agreement_2013-2016/Appendix/APPENDIX J2W.pdf

D.8 Evaluation and Assessment of Student Learning	
The offices of Instruction and Institutional Research and Planning provide relevant and timely
information on articulation, curriculum, institutional research, program planning and review,
professional development, and SLOs and assessments. The research office generates the Online
Program Review report that includes student enrollment, headcount, FTES, FTEF, WSCH,
Productivity, sections, success disaggregated by gender and ethnicity, as well as student
demographics. These reports are made publicly available on the research website and used to
monitor, plan and improve the college's course and program offerings for both traditional and
online courses. These reports are monitored by the deans of each area and reviewed annually by
IPBT. The dean of Learning Resources also routinely receives enrollment reports from the IR
Office and runs reports on online enrollment, success rates and retention rates for the
Community College Chancellor’s Office DataMart.	

Student Characteristics	
According to an IR-provided report, “Online vs. Face-to-Face: Student Demographic Profiles
2012-13 to 2014-15” (www.deanza.edu/ir/deanza-research-projects/2015-16/Online vs. Face-to-
Face Student Profile_09.08.15.pdf), 12% of students were enrolled only in online classes, while
88% were enrolled only in face-to-face courses. Further, fully-online enrollment is composed of
more female than male students (60% vs. 40%), while face-to-face enrollment is about equal
(49% and 51%). Students who identify as Asian accounted for the majority of students in both
fully-online (36%) and face-to-face (40%) courses. Latina/o and White students represented the
second and third largest ethnic groups for fully-online and face-to-face enrollment. Asian
students accounted for the majority of female and male students enrolled in online and face-to-
face courses; White and Latina/o students are the second and third largest ethnic groups.	

With regard to student enrollment characteristics, online-only students are more likely to have an
associate’s (7%) or bachelor’s degree or higher (20%), compared to face-to-face students (4%
and 14%). Fully-online students are less likely to declare a goal of transfer (50%) than face-to-
face students (57%). Continuing students comprised nearly 50% of students enrolled in fully-
online and face-to-face courses. Returning and first-time transfer students accounted for most of
the remaining enrollment status. Fully-online students (30%) are more likely than face-to-face
students (18%) to enroll during summer term. Fully-online students are more likely than face-to-
face students to enroll in science-related courses (computer, social sciences, and biological).
Ninety-five percent of fully-online students are part-time compared to 76% of face-to-face
students.

26

www.deanza.edu/ir/deanza-research-projects/2015-16/Online vs. Face-to-Face Student Profile_09.08.15.pdf
www.deanza.edu/ir/deanza-research-projects/2015-16/Online vs. Face-to-Face Student Profile_09.08.15.pdf

	

Success Rates 	
Students in fully-online courses succeeded at a lower rate (64%) compared to face-to-face
students (76%). Across all ethnic groups, fully-online students succeeded at a lower rate than
face-to-face students. African American, Filipino, and Latino/a students’ success rates fall below
the average success rate for online (64%) and face-to-face (76%).

	
	
	

Students Percent Students Percent Students Percent Students Percent Students Percent Students Percent
African American 927 47% 553 28% 494 25% 13,281 66% 4,134 21% 2,720 14%
Asian 5,413 70% 1,012 13% 1,259 16% 156,577 81% 20,047 10% 16,652 9%
Filipino 1,018 62% 295 18% 333 20% 22,859 74% 4,530 15% 3,339 11%
Latino/a 2,711 56% 1,088 22% 1,085 22% 76,917 68% 22,007 19% 14,277 13%
Native American 114 56% 49 24% 40 20% 1,559 72% 322 15% 284 13%
Pacific Islander 112 53% 48 23% 50 24% 2,381 71% 613 18% 355 11%
White 4,020 68% 850 14% 1,030 17% 73,162 79% 10,130 11% 9,250 10%
Decline to state 338 71% 70 15% 68 14% 10,635 81% 1,540 12% 1,035 8%

Online
Success Non Success Success

Face-to-Face
Non Success WithdrawWithdraw

27

	

Success Rates by Program	
In 2014-15, 37 programs were offered both online and face-to-face. The table below compares
fully-online and face-to-face students’ success rates by program. The top three programs in
which fully-online students succeeded at a higher rate than face-to-face students (see last
column) are Health Sciences (+17%), Geography (+13%) and Philosophy (+12%). The three
programs in which fully-online students succeeded at the lowest rates as compared to face-to-
face students are Environmental Science (-38%), Physical Education (-35%) and Linguistics (-
32%).	
	

Difference

Success
(N)

Success
Rate (%)

Success
(N)

Success
Rate (%)

(fully-online -
face-to-face)

HLTH | Health Sciences 39 83% 111 66% 17%
GEO | Geography 74 84% 553 71% 13%
PHIL | Philosophy 107 83% 1,779 71% 12%
REST | Real Estate 26 70% 206 62% 8%
SOC | Sociology 83 78% 1,313 72% 5%
HTEC | Health Technologies 108 73% 512 68% 5%
NUTR | Nutrition 96 76% 819 71% 5%
ECON | Economics 169 81% 2,012 77% 5%
COUN | Counseling 43 96% 2,522 93% 3%
MET | Meteorology 114 81% 183 79% 2%
EWRT | English Writing 369 74% 6,227 73% 0%
PSYC | Psychology 201 72% 3,206 73% -1%
ANTH | Anthropology 149 74% 2,095 75% -1%
CIS | Computer Information Systems 487 65% 2,226 66% -1%
HIST | History 193 61% 2,751 64% -2%
MUSI | Music 65 64% 989 68% -4%
C D | Child Development 41 66% 1,069 72% -6%
MATH | Mathematics 76 51% 8,563 57% -6%
WMST | Women's Studies 39 59% 251 65% -6%
BIOL | Biology 157 63% 2,085 70% -7%
JOUR | Journalism 80 71% 233 78% -7%
ACCT | Accounting 260 59% 1,788 68% -9%
ICS | Intercultural Studies 159 64% 1,836 74% -10%
ELIT | English Literature 21 62% 550 72% -11%
GEOL | Geology 32 70% 327 81% -12%
BUS | Business 969 61% 1,614 73% -12%
CDI | CAD & Digital Imaging 76 63% 141 79% -15%
HUMA | Human Development 14 67% 827 83% -16%
HUMI | Humanities 184 60% 2,003 76% -17%
ARTS | Arts 27 55% 2,217 75% -20%
PHTG | Photography 31 47% 555 70% -23%
POLI | Political Science 102 47% 1,741 73% -26%
E S | Environmental Studies 244 50% 769 78% -28%
CLP | Career Life Planning 17 38% 297 69% -31%
LING | Linguistics 2 33% 66 65% -32%
P E | Physical Education 19 43% 5,304 79% -35%
ESCI | Environmental Science 4 50% 1,349 88% -38%

Fully-Online Face-to Face
2014-15 Programs

(offered online and in-person)

28

Student Learning Outcomes and Service Area Outcomes (SAOs)	
Faculty participation in SLO/SAO processes is listed as one of the evaluation criteria on the
Appendix J1: Administrative and Peer Evaluation Form (Article 6 and 6A - Evaluation) in the
2010-2013 Agreement between Foothill-De Anza Community College District and the Foothill-
De Anza Faculty Association (fa.fhda.edu/Agreement-2010-2013/appendix/APPENDIX-
J1-2012-FINAL.pdf) under Section 1 Professional Qualities.	

SLOs are included in course outlines of record and are published on course syllabi. Beginning
with academic year 2012-13, SLOs for certificate and degrees are published in the catalog.
Students and others interested can view the Program Level Outcomes and course-level SLOs at
www.deanza.edu/slo. SLOs are central to the process of research, review and re-thinking to
ensure a campus culture of sustainable continuous quality improvement.	

Administrative Unit Outcomes (AUOs) for the Online Education Center	
The following AUOs have been identified and documented.	
● Students: To be able to successfully use Online Education Center resources to take

technology-mediated courses.
● Faculty: To be able to successfully develop and facilitate technology-mediated courses.
● Staff and other clients: To be aware of the services and resources provided by the Online

Education Center and use them to support the college mission.

In addition to the Program Review process, student surveys are used to assess AUOs. Results
from the 2013 student survey showed that 83% of student respondents agree or strongly agree
that De Anza’s online course management system is easy to navigate, and 82% reported that
their instructor uses the online features and activities effectively. Seventy-one percent of
respondents rated their overall experience with the Online Education Center as satisfied or very
satisfied. 	

E. Evidence of Necessary Approvals

E.1. Approvals 	
All courses, degrees, and certificates of achievement offered by De Anza College have been
approved by the Curriculum Committee, the Board of Trustees, and the CCC System Office. All
courses taught in an online education format have been reviewed for quality standards and
approved by the Curriculum Committee in accordance with California administrative code and
regulation using a separate Distance Education Approval Addendum. Documentation of approval
for each course, program, and online delivery method is available upon request. Further, the draft
substantive change proposal was shared with Senior Staff, Academic Senate, Instructional deans,
Student Services managers, Curriculum Committee and College Council. The Foothill-De Anza
Board of Trustees then approved the document at its meeting of Monday, March 7, 2016.

F. Evidence that Each Eligibility Requirement Will Still Be Fulfilled
CERTIFICATION OF CONTINUED COMPLIANCE WITH ELIGIBILITY REQUIREMENTS FOR
ACCREDITATION

F.1 Eligibility Requirements	
As demonstrated in the 2011 De Anza College Institutional Self-Study Report in Support of
Reaffirmation of Accreditation, De Anza College continues to meet all Eligibility Requirements
for Accreditation. With the addition of online programs, the college continues to meet all 21
Eligibility Requirements. 	

29

www.deanza.edu/slo
http://fafhda.org/Agreement-2010-2013/appendix/APPENDIX-J1-2012-FINAL.pdf
http://fafhda.org/Agreement-2010-2013/appendix/APPENDIX-J1-2012-FINAL.pdf

	

1. Authority	
De Anza College is one of 113 public, two-year community colleges authorized to operate by the
state of California. As part of the Foothill-De Anza Community College District, De Anza
College is governed by a locally elected, five-member board of trustees. De Anza College is
accredited by the Accrediting Commission for Community and Junior Colleges of the Western
Association of Schools and Colleges, 10 Commercial Blvd., Suite 204, Novato, CA 94949,
415.506.0234, an institutional accrediting body recognized by the Council for Higher Education
Accreditation and the U.S. Department of Education.	
 	
2. Mission	
De Anza College’s educational mission is clearly defined. The statement is reviewed periodically
by the college and is adopted by College Council and the Foothill-De Anza Community College
District Board of Trustees. The mission specifically states the college’s commitment to achieving
student learning. The most recent update, in spring 2014, amplified the previous mission
statement but enhanced the college’s approved Institutional Core Competencies (ICCs) by
amending the ICC regarding to civic engagement to “civic capacity for global, cultural, social
and environmental justice.” The mission statement is published in the annual college catalog, on
the website and widely across the college. The college’s Six-Year Planning and Assessment
Cycle builds mission review into college integrated planning and resource allocation.	
 	
3. Governing Board	
De Anza College is one of two colleges in the Foothill-De Anza (FHDA) Community College
District. The five trustees are elected at-large for four-year, staggered terms. A student trustee is
elected annually by the student body of each college. The board is responsible for the quality,
integrity and financial stability of the district and ensures the implementation of the mission of
De Anza and Foothill colleges, as established in the Board Philosophy, Mission and Roles and
Responsibilities. The board is an independent policy-making body and adheres to its Conflict of
Interest Policy (Board Policy 9200).	
 	
4. Chief Executive Officer	
De Anza College’s chief executive officer is appointed by the board of trustees and administers
board policies. His full-time responsibility is to the college.	
 	
5. Administrative Capacity	
De Anza College employs 28 well-qualified administrators to support the college mission and
purpose. Policy regarding administrative employment is established in Board Policy 4130, with
processes outlined in Administrative Procedure 4130. Evaluation is conducted through the
district Office of Human Resources and Equal Opportunity, with the board advised of
evaluations (BP 4145).	
 	
6. Operational Status	
De Anza College serves a diverse student body of about 23,000 students. Extensive longitudinal
enrollment information is published through the Office of Institutional Research. The current
schedule of classes is available online.	
 	
7. Degrees	
De Anza College offers 66 associate degree programs and 94 certificates. Most of the college’s
more than 2,000 courses are degree applicable; others provide opportunities in basic skills
education. The majority of students officially state their goal to be obtaining a degree or
certificate or to transfer without a degree.	

30

	

 	
8. Educational Programs	
De Anza’s degree programs are aligned with its mission, are based on recognized higher
education fields of study, and are of sufficient content and length. Instructors teach to the
standards of their disciplines and honor the official course outline of record, both of which
ensure that courses are conducted at levels of quality and rigor appropriate to the degrees offered.
Degree- and certificate-level learning outcomes are included in the 2015-16 college catalog.	
 	
9. Academic Credit	
De Anza College awards academic credit as established in California Education Code Title 5.
The college’s quarter unit is based on 12 hours of student contact for lecture and lecture-
discussion and 36 hours for lab. Information on the definition of units, grading system, transfer
of credit, and units by course are provided in the college catalog.	
 	
10. Student Learning and Achievement	
De Anza College identifies and assesses Student Learning Outcomes for courses, Student
Services, degrees and certificates. These program level-outcomes are published in the 2015-16
college catalog.	
 	
11. General Education	
De Anza defines and incorporates into all of its degree programs a substantial component of
general education designed to ensure breadth of knowledge and promote intellectual inquiry, as
described in the college catalog. The college requires all students who earn an A.A. or A.S.
degree to successfully complete a general education (GE) course pattern of 31-42 quarter units
that cover courses in language and rationality; natural sciences; arts and humanities; social and
behavioral sciences; physical education, development, and performance; and intercultural
studies. The Curriculum Committee, a subcommittee of the Academic Senate, reviews courses
for content, Student Learning Outcomes, assignments, methods of evaluating objectives, and the
inclusion of multicultural perspectives within the course outline of record. 	
 	
12. Academic Freedom	
De Anza College’s students and faculty are free to examine and test all knowledge appropriate to
their discipline or area of major study, as stated in Board Policy 4190.	
 	
13. Faculty	
De Anza College employed 259 full-time faculty members in fall 2015. Their names, disciplines
and degrees are published in the college catalog. Faculty duties and responsibilities are outlined
in Board Policy 4155 and detailed in the Faculty Agreement.	
 	
14. Student Services	
De Anza College provides for all of its students appropriate student services that support student
learning, as established in Board Policy Article 5. Student services are consistent with the college
mission and its strategic initiatives, including outreach to historically underrepresented
populations and student retention and success. Student Services Learning Outcomes (SSLOs)
have been identified for all programs, and assessment is in progress.	
 	
15. Admissions	
De Anza College is an open-admissions institution, consistent with Title 5 and the statewide
mission for California Community Colleges, and as stated in Board Policy 5000.	
 	

31

	

16. Information and Learning Resources	
De Anza College provides extensive physical and electronic Library materials and faculty and
staff assistance with their use. Materials selection is provided for in Board Policy 6170. Holdings
include 154,927 electronic books, 76,389 books, 5,600 units of audiovisual media, 32 periodicals
subscriptions and 58 electronic databases. 	
 	
17. Financial Resources	
The Foothill-De Anza Community College District documents its funding base, financial
resources and plans for financial development adequate to support student learning programs and
services, improve institutional effectiveness and ensure financial stability. The district’s adopted
budgets are balanced and reflect reserves in excess of the 5% minimum required by the
California Community College’s Chancellor’s Office. Part of the reserves have been designated
by the board of trustees as a “stability fund” to position the district for state budget shortfalls,
minimizing the need to borrow and permitting a thoughtful budget reduction planning process.	
 	
18. Financial Accountability	
The Foothill-De Anza Community College District annually undergoes and publicizes an
external financial audit by an independent firm of all federal, state, grant, foundation and bond
funds. The report is widely presented to oversight committees including the Audit and Finance
Committee of the board of trustees and the Citizen’s Bond Oversight Committee. The final audit
report is reviewed and accepted by the board. For fiscal year 2013-14, the district was issued an
unmodified audit opinion with no audit findings or recommendations.	
	
19. Institutional Planning and Evaluation	
De Anza College engages in integrated planning and resource allocation and reviews and
improves its planning processes on a regular basis. The college evaluates its effectiveness in
meeting student needs through the assessment of its institutional metrics. The Educational
Master Plan 2015-2020 outlined the key components of the college’s Planning Model, which
includes outcomes-based Program Review; Program Level Assessment; Assessment Cycles for
courses, Student Services, and administrative units; and the Planning and Budget Team (PBT)
process. An updated version of the Six-Year Planning Cycle was approved by College Council in
November 2013. The update reflected the addition of a year of Reflection to set aside time to
review and discuss the results of the Comprehensive Program Reviews and develop departmental
equity plans which will be incorporated into the Program Review process. The College Planning
Committee delivers an annual update of the Educational Master Plan, Institutional Metrics, and
planning processes to College Council as part of systematic evaluation and improvement of
institutional planning. The college consistently makes public through shared governance, annual
reports and the website its achievement of goals and institutional metrics.	
 	
20. Public Information	
De Anza College publishes, throughout its website and in its hard copy, online and digital
catalog, precise, accurate and current information on the following:	
General Information	
Official name	
Address, telephone number and website	
Mission	
Course, program and degree offerings	
Academic calendar and program length	
Academic Freedom statement	
Available student financial aid	

32

	

Available learning resources	
Names and degrees of administrators and faculty	
Names of governing board members	
Requirements	
Admissions	
Student fees and other financial obligations	
Degrees, certificates, graduation and transfer	
Major Policies	
Affecting Students	
Academic regulations, including academic honesty	
Nondiscrimination	
Acceptance of transfer credits	
Grievance and complaint procedures 	
Sexual harassment	
Refund of fees	
 	
21. Relations with the Accrediting Commission	
The Foothill-De Anza Community College District Board of Trustees provides assurance,
through its certification of continued compliance with these Eligibility Requirements and of the
De Anza College Self-Study Report in Support of Reaffirmation of Accreditation, that the
institution adheres to the eligibility requirements, accreditation standards and policies of the
Accrediting Commission for Community and Junior Colleges. Board Policy 2510 ensures
compliance with Commission criteria.	
 	
G. Evidence that Each Accreditation Standard Is Fulfilled	
De Anza College is accredited by the Accrediting Commission for Community and Junior
Colleges of the Western Association of Schools and Colleges. This organization is recognized by
the Council for Higher Education Accreditation and the U.S. Department of Education.	
 	
The college maintains its accreditation by fulfilling criteria that are determined by the ACCJC.
Throughout its continuous six-year review cycle, De Anza College conducts and publishes
several review instruments, including an annual report, annual fiscal report, midterm report,
comprehensive institutional self-study, and an evaluation review by a team of peers.	
 	
The Accrediting Commission for Community and Junior Colleges of the Western Association of
Schools and Colleges reaffirmed accreditation for De Anza College in January 2012.	
 	
De Anza College views accreditation as an ongoing process and invites community members,
students, faculty and staff to be informed and participate. Accreditation standards that are
particularly impacted by the proposed substantive change are discussed in detail below. 	
 	
Standard I: Institutional Mission and Effectiveness
REQUIREMENTS FOR ACCREDITATION

Mission	
De Anza College’s mission is rooted in its historical commitment to quality academic programs
in an inclusive environment. The college fulfills its mission through a range of degree, certificate
and basic skills offerings. Programs are regularly reviewed through a rigorous, data-driven
Program Review process integrated into college planning and resource allocation.	
 	

33

	

Discussion about the mission was key to the Strategic Planning process begun in 2005 following
an assessment of regional demographic, economic and labor market trends. After extensive
dialogue and involvement across the college, four Strategic Initiatives emerged: Outreach,
Student Retention and Success, Cultural Competence and Community Collaborations, which
have become integral to the college. The college was simultaneously developing the framework
for Student Learning Outcomes and the Institutional Core Competencies (ICCs) underlying the
development of those outcomes. College planning thus reflected the integration of two
frameworks: one defining institutional commitment to outreach to and success of students, and
the substantive learning outcomes for students once they arrived.	
 	
The college mission statement was reviewed in 2009 as part of developing the Educational
Master Plan 2010-2015, and amplified with fundamental Student Learning Outcomes in the form
of the ICCs. The updated mission statement reflects the college’s view that students must
develop the knowledge and skills to become aware, engaged members of the local and global
community.	

 	
Institutional Effectiveness	
Every college program conducts regular program assessments with the support of the Office of
Institutional Research. Every Program Review is then itself assessed through the college’s
Instructional, Student Services, and Finance and Educational Resources Planning and Budget
Teams (PBTs). PBT co-chairs, together with representatives from all constituency groups,
comprise College Council, the shared governance body advisory to the president Outcomes-
based Program Review is key to the college’s integrated planning and resource allocation
process established in the Educational Master Plan 2010-2015 and twice since reviewed,
discussed and updated by College Council.	

 	
The Six-Year Planning and Assessment Cycle includes learning outcomes assessment at the
course, program and institutional levels, Program Review and resultant budget development,
together with mission review and educational master planning. The college has committed itself
to systematic evaluation and improvement of its programs, services and operations.
	
Standard II: Student Learning Programs and Services
Instructional Programs	
De Anza College offers academic and career technical programs of uncompromising quality.
Courses are reviewed through the Curriculum Committee to ensure that they meet all state
mandates and college standards, include Student Learning Outcomes and link to Program-Level
Outcomes. De Anza Student Learning Outcomes Assessment Cycles (SLOACs) are under way
and are incorporated into the Program Review process. De Anza’s offerings include innovative
programs in basic skills for the majority of students who arrive without college-level
mathematics and English skills; they also include the rigorous transfer-level courses and exacting
career programs in which these students will later enroll, joining other students who entered
ready for college. Both instructional and student support programs serve the least prepared, the
moderately well prepared and the best prepared; disabled students and those with other special
needs; and international students. The college has leveraged federal grant funds to develop the
college’s innovative approaches to math and English developmental education, including the use
of dedicated tutorial and counseling assets, a reorganized Student Success program and enhanced
learning community approaches.	

 	
De Anza’s commitment to its Community Collaborations Strategic Initiative resulted in the
creation in 2006 of the Institute for Community and Civic Engagement (ICCE), which works

34

	

with faculty to develop service learning curricula and with students to create and implement
projects, identifies student community internships and placements, and provides linkages to other
colleges and universities across the nation involved in civic engagement. At the heart of the
college’s instructional programs are talented faculty and staff, chosen for their commitments and
professional capacities. Dialogue on student learning is a highlight of the college’s annual
Partners in Learning conference featuring new program designs, classroom techniques and
student-led projects.	

 	
Student Support Services	
The institutional commitment to Outreach is manifest in the work of the Office of Outreach and
Relations with Schools, whose staff reach out to students at local high schools and in the
community and who bring thousands of new students and their parents to the annual on-campus
New Student and Parent Open House.	

 	
The college’s commitment to Student Retention and Success is a theme in Student Services
through the college’s various entry points and matriculation pathways. The Office of College
Life works with 70 student clubs and the De Anza Associated Student Body (DASB) on its
various initiatives, including statewide mobilizations advocating for public higher education.
DASB supports a variety of critical student services through its democratic and detailed budget
allocation process.	

 	
Library and Learning Support Services
De Anza offers extensive Library resources for both campus and online students. The physical
library has a significant collection of over 76,389 print books and 5,600 units of audiovisual
media, 32 periodicals subscriptions, and 58 electronic databases and the very popular course
reserves (textbooks for check out by students). Library resources are critical to serving the
college’s online students. The library catalog is available via the website to locate and access the
library’s collection of print books, DVD titles, 154,927 e-books and more than 22,000 streaming
films. The academic databases are available via the library website and provide online access to
full-text newspaper, magazine and scholarly journals as well as reference materials. Other
learning support services include a comprehensive Student Success Center that provides both in-
person and online tutoring services. The college has leveraged federal grant funds to develop
innovative approaches to math and English developmental education, including the use of
dedicated tutorial and counseling assets and learning community environments.

Standard III: Resources	
Human Resources	
De Anza College hires faculty, staff and administrators rich in talent and skills and committed to
student equity and success. Equal employment opportunity is ensured and all employees are
treated with integrity as established in district policy, collective bargaining agreements and
campus culture. Successful applicants have demonstrated cultural competence in working with a
diverse student body. The college is committed to ongoing professional development for its
employees.	

 	
Physical Resources	
The De Anza College campus is modern and comprehensive, due in large part to voter approval
of two major bond initiatives in 1999 and 2006. The newest campus buildings include the Visual
and Performing Arts Center (VPAC) and the Media and Learning Center (MLC). The Library
underwent a $12 million renovation in 2015, with numerous other renovations occurring
campuswide. New construction is built with a view to environmental sustainability, including

35

LEED certification. The College Environmental Advisory Group (CEAG) spearheaded the
development of the De Anza Sustainability Management Plan (SMP). Facilities planning
emanates from the Educational Master Plan. 	

Technology Resources	
De Anza’s Information Technology Strategic Plan is integrated with district and college planning
and resource allocation. Training is provided, including on the course management system for
faculty teaching online courses and De Anza has recently hired a Technology Training Specialist
in order to support faculty and staff professional development related to technology. The new
Banner Educational Information System is utilized campuswide. Banner further enhances the
integrity of financial reporting, scheduling. 	

Financial Resources	
The district has a long history of prudent financial management. The college has allocated its
reduced state revenues through wide-ranging college dialogue and planning. Budget processes
are transparent and broadly publicized.	

Standard IV: Leadership and Governance	
Decision-making Roles and Processes	
De Anza College has a long tradition of effective shared governance and works to engage the
college’s constituencies in decision-making. This occurs through both institutional practice –
committee structures, timelines, sequences of analysis and review, constituent representation,
shared leadership of all committees and processes – and institutional culture. Decisions are
transparent, information is broadly shared and readily available to all, and leadership in all
groups is supported and encouraged. More broadly, the college’s leadership seeks broad
understanding of college issues, including the budget, and uses multiple methods of dialogue and
engaging with the college. These include town halls, regular public meetings of all committees
and online communication. The integrity of shared governance at De Anza is such that there is
not a sense of governance as an abstraction but a daily reality. The Governance Task Force,
established by College Council, is documenting shared governance processes and structures to
enhance the understanding of the college community.	

Board and Administrative Organization	
The Foothill De Anza Community College District Board of Trustees works cohesively to ensure
the financial and institutional integrity of the district. The board has established comprehensive
policies regarding all aspects of district operations, and has appropriately delegated authority to
the district chancellor and through her to the college presidents, for the operation of the two
colleges. The board approves the policies and administrative practices by which the colleges are
governed, and reviews and approves the district budget. The chancellor works through board
policy to ensure both fiscal and programmatic integrity, and district staff provide critical
leadership and efficiency in the areas of human resources, finance, facilities and operations, and
technology. The college president is responsible for the operational work of the college and its
institutional effectiveness. He delegates appropriate authority to his administrative team, who
lead their respective administrative areas yet work across formal lines delineating college
programs to facilitate effective collaboration in operations and shared governance.	

De Anza College and Foothill College are two distinct colleges in a unified district. Both policy
and administrative practices ensure that the college's work collaboratively, yet maintain their
unique cultures and distinctive student learning offerings.	

36

	Substantive_Change_Proposal_to_Board
	Substantive_Change_Proposal_to_Board.2
	Substantive_Change_Proposal_to_Board.3

