PREFACE

I am delighted to present the results of many months and personal hours devoted to the self study process at Reid State Technical College. The College began the self study process in January 2010. A twelve-member Steering Committee was appointed, which included representation from the college, community, and student body. Committees were appointed for each of the eleven standards and twelve educational programs. Other critical committees were charged to facilitate the self study process, such as the Conditions Committee, Institutional Characteristics Committee, Editing Committee, Exhibit Committee, and Hospitality Committee. Each of these Committees worked to evaluate the extent to which the college complied with accreditation criteria and to recommend procedural revisions where indicated. Program and Standard Committee work was reviewed by the Editing Committee and forwarded to the Steering Committee. Every employee at Reid State Technical College participated in at least one committee, and some were on several.

The Self Study Report has been reviewed by all faculty and staff. Each college employee deserves to be recognized for his or her dedication to completing this monumental task. The Steering Committee and the Committee Chair for each Standard and/or Program deserve special recognition for the leadership required to successfully complete a task of this nature. The College has improved its processes and operations in several areas as a result of their contributions.

The College respectfully submits this extensively detailed Self Study Report to the Council on Occupational Education for the Accreditation Team Visit March 28-31, 2011. The College’s programs and services have ultimately been strengthened as a result of the evaluation and collaboration required during the past year.
 Dr. Douglas M. Littles, President
 Reid State Technical College
SELF-STUDY COMMITTEES
	STEERING COMMITTEE

	MEMBERS
	TITLE
	DIVISION

	Dr. Douglas M. Littles
	Liaison Officer/President
	Administrator

	Melanie Hugghins
	Executive Assistant to the President
	President’s Office

	Dr. Alesia Stuart
	Associate Dean of Workforce/PR
	Workforce Development

	Wilma Smith
	Associate Dean of Institutional Effectiveness
	Institutional Effectiveness

	Dr. Tangela Purifoy
	Associate Dean of Students
	Student Services

	Dr. Shirley Brackin
	Associate Dean of Instructional Programs
	Instruction

	Brenda Jackson
	Human Resources/Instructional Services Coordinator
	Administration

	Dr. Linda Alford
	Director of Counseling/Adult Education
	Adult Education

	Jeff Rhodes
	Business Manager
	Business Office

	Angela Harrison
	Division Chair/Mathematic Instructor
	Instruction

	Mandy Wilson
	Coordinator of Testing, Web & Marketing
	Workforce Development/PR

	Clinton Peters
	Reid State SGA President
	Student Services

	Heath Wilson
	RSTC Advisory Council, Chair
	Advisory Council

	STANDARD ONE, INSTITUTIONAL MISSION

	MEMBERS
	TITLE
	DIVISION

	Dr. Alesia Stuart Chair
	Associate Dean of Workforce/PR
	Workforce Development

	Becky Bledsoe
	Office Systems Technology Instructor
	Instruction

	Jason Davidson
	ILT/Industrial Maintenance Instructor
	Instruction

	Coretta Boykin
	Director of Recruiting/Retention & Placement
	Student Services

	Melanie Hugghins
	Executive Assistant to the President
	President’s Office

	Shirley Johnson
	Cosmetology Instructor
	Instruction

	STANDARD TWO, EDUCATIONAL PROGRAMS

	MEMBERS
	TITLE
	DIVISION

	Dr. Shirley Brackin, Chair
	Associate Dean of Instructional Programs
	Instruction

	Dr. Alesia Stuart
	Associate Dean of Workforce/PR
	Workforce Development

	Caroll Byrd
	Director of Adult Education
	Adult Education

	Mary Jordan
	Switchboard/Receptionist
	Administration

	Lavon Merrills
	Maintenance Technician
	Business Office

	Lynda Davis
	Ready-to-Work TEBI Coordinator
	Workforce Development

	Cathy Langley
	Health Careers Student Advisor/Lab Assistant
	Instruction

	STANDARD THREE, PROGRAM AND INSTITUTIONAL OUTCOMES

	MEMBERS
	TITLE
	DIVISION

	Wilma Smith, Chair
	Associate Dean of Institutional Effectiveness
	Institutional Effectiveness

	Dierdre Knight
	Administrative Assistant
	Institutional Effectiveness

	Janice Chapman
	Practical Nursing Instructor
	Instruction

	John Stokes
	Bookstore Manager
	Business Office

	Frederick Middleton
	English Instructor
	Instruction

	Lula English
	Practical Nursing Instructor
	Instruction

	STANDARD FOUR, STRATEGIC PLANNING

	MEMBERS
	TITLE
	DIVISION

	Dr. Linda Alford, Chair
	Director of Counseling/Adult Education
	Adult Education

	Earnest Grace
	Supervisor of Buildings & Grounds
	Business Office

	Mary Allyn Syler
	Division Chair/Office Systems Instructor
	Instruction

	 Eula Jackson
	Practical Nursing Instructor
	Instruction

	Ann Nobles
	Practical Nursing Instructor
	Instruction

	STANDARD FIVE, LEARNING RESOURCES

	MEMBERS
	TITLE
	DIVISION

	Angelia Harrison, Chair
	Division Chair, Mathematics Instructor
	Instruction

	Daphne Joyner
	Biology Instructor
	Instruction

	Janie Gill
	Adult Education Instructor
	Adult Education

	Percy Parker
	Director of Computer Services
	Student Services

	STANDARD SIX, PHYSICAL RESOURCES

	MEMBERS
	TITLE
	DIVISION

	Jeff Rhodes, Chair
	Business Manager
	Business Office

	Robert Ryland
	Building Construction Instructor
	Instruction

	Alice Booker
	Library Assistant to the Director of Library Services
	Institutional Effectiveness

	Andy Sessions
	Welding Instructor
	Instruction

	Vickie Nicholson
	Registration Services Coordinator
	Student Services

	STANDARD SEVEN, FINANCIAL RESOURCES

	MEMBERS
	TITLE
	DIVISION

	Jeff Rhodes, Chair
	Business Manager
	Business Office

	Vivian Fountain
	Assistant Director Student Activities
	Student Services

	Eugene Smith
	Maintenance Technician
	Business Office

	Sandra Smith
	Fiscal Assistant
	Business Office

	Joyce Sells
	Comptroller
	Business Office

	Dolly Lindsey
	Cosmetology Assistant
	Instruction

	STANDARD EIGHT, HUMAN RESOURCES

	MEMBERS
	TITLE
	DIVISION

	F. Diannah Rowser, Chair
	Dean of the College
	Administration

	Casey Barlow
	Collision Repair Instructor
	Instruction

	Jamila Grace
	Practical Nursing Instructor
	Instruction

	Brenda Jackson
	Human Resources/Instructional Services Coordinator
	Administration

	Mandy Wilson
	Coordinator of Testing, Web & Marketing
	Workforce Development/PR

	STANDARD NINE, ORGANIZATIONAL STRUCTURE

	MEMBERS
	TITLE
	DIVISION

	Dr. Shirley Brackin, Chair
	Associate Dean of Instructional Programs
	Instruction

	Ruth Gamble
	Library Clerk/Cashier
	Institutional Effectiveness

	Gerald Steege
	Commercial Truck Driving Instructor
	Instruction

	Roslana Gray
	Nursing Assistant/Home Health Aide Instructor
	Instruction

	Brenda Riley
	Chief of Campus Security
	Business Office

	Bettdonna Mack
	Adult Education Instruction
	Adult Education

	STANDARD TEN, STUDENT SERVICES AND ACTIVITIES

	MEMBERS
	TITLE
	DIVISION

	Dr. Tangela Purifoy, Chair
	Associate Dean of Student Services
	Student Services

	Theresa Ryland
	Assistant Director of Admissions & Records
	Student Services

	Keith Richardson
	Computer Technician
	Student Services

	Rhonda Merrills
	Adult Education Instructor
	Adult Education

	Christy Goodwin
	Director of Financial Aid
	Student Services

	STANDARD ELEVEN, DISTANCE EDUCATION

	MEMBERS
	TITLE
	DIVISION

	Larry Renfroe, Chair
	Computer Information Systems Instructor
	Instruction

	Kyle Null
	Industrial Electricity/Electronics Instructor
	Instruction

	Thomas Sunday
	English Instructor
	Instruction

	Dr. Beverly Hugener
	Child Development Instructor
	Instruction

	Coretta Boykin
	Director of Recruiting/Retention & Placement
	Student Services

	CONDITIONS

	MEMBERS
	TITLE
	DIVISION

	F. Diannah Rowser, Chair
	Dean of the College
	Administration

	Brenda Jackson
	Human Resources/Instructional Services Coordinator
	Administration

	Angelia Harrison
	Division Chairperson, Mathematics Instructor
	Instruction

	Vickie Nicholson
	Registration Services Coordinator
	Student Services

	Coretta Boykin
	Director of Recruiting/Retention & Placement
	Student Services

	INSTITUTIONAL CHARACTERISTICS

	MEMBERS
	TITLE
	DIVISION

	Dr. Alesia Stuart, Chair
	Associate Dean of Workforce Development/PR
	Workforce Development

	Larry Renfroe
	Computer Information Systems Instructor
	Instruction

	Shirley Johnson
	Cosmetology Instructor
	Instruction

	Wilma Smith
	Associate Dean of Institutional Effectiveness
	Institutional Effectiveness

	Frederick Middleton
	English Instructor
	Instruction

	SELF-STUDY EDITING

	MEMBERS
	TITLE
	DIVISION

	Dr. Alesia Stuart, Chair
	Associate Dean of Workforce Development/PR
	Workforce Development

	Frederick Middleton
	English Instructor
	Instruction

	Thomas Sunday
	English Instructor
	Instruction

	Brenda Jackson
	Human Resources/Instructional Services Coordinator
	Administration

	Wilma Smith
	Associate Dean of Institutional Effectiveness
	Institutional Effectiveness

	Mary Allyn Syler
	Division Chairperson, Office Systems Instructor
	Instruction

	Melanie Hugghins
	Executive Assistant to the President
	President’s Office

	SELF-STUDY EXHIBITS

	MEMBERS
	TITLE
	DIVISION

	Brenda Jackson, Chair
	Human Resources/Instructional Services Coordinator
	Administration

	F. Diannah Rowser
	Dean of the College
	Administration

	Earnest Grace
	Supervisor of Buildings & Grounds
	Business Office

	Mandy Wilson
	Coordinator of Testing, Web & Marketing
	Workforce Development

	Percy Parker
	Director of Computer Services
	Student Services

	HOSPITALITY

	MEMBERS
	TITLE
	DIVISION

	Dr. Tangela Purifoy, Chair
	Associate Dean of Student Services
	Student Services

	Jason Davidson
	Industrial Electricity/Electronics Instructor
	Instruction

	Theresa Ryland
	Assistant Director of Admissions & Records
	Student Services

	Vivian Fountain
	Assistant Director of Student Activities
	Student Services

	Keith Richardson
	Computer Technician
	Student Services

	REVIEW

	MEMBERS
	TITLE
	DIVISION

	Dr. Tangela Purifoy
	Associate Dean of Student Services
	Student Services

	Dr. Linda Alford
	Director of Counseling/Adult Education
	Adult Education

	Dr. Alesia Stuart
	Associate Dean of Workforce/PR
	Workforce Development

	Dr. Shirley Brackin
	Associate Dean of Instructional Services
	Instruction

	Lula English
	Practical Nursing Instructor
	Instruction

	BUILDING CONSTRUCTION TECHNOLOGY

	MEMBERS
	TITLE
	DIVISION

	Robert Ryland, Chair
	Building Construction Instructor
	Instruction

	John Stokes
	Bookstore Manager
	Business Office

	Brenda Riley
	Chief of Campus Security
	Business Office

	Vivian Fountain
	Assistant Director of Student Activities
	Student Services

	CHILD DEVELOPMENT AND EDUCATION

	MEMBERS
	TITLE
	DIVISION

	Dr. Beverly Hugener, Chair
	Child Development Instructor
	Instruction

	Christy Goodwin
	Director of Financial Aid
	Student Services

	Eugene Smith
	Maintenance Technician
	Business Office

	Sandra Smith
	Fiscal Assistant
	Business Office

	COLLISION REPAIR TECHNOLOGY

	MEMBERS
	TITLE
	DIVISION

	Casey Barlow, Chair
	Collision Repair Instructor
	Instruction

	Joyce Sells
	Comptroller
	Business Office

	Percy Parker
	Director of Computer Services
	Student Services

	Vickie Nicholson
	Registration Services Coordinator
	Student Services

	COMMERCIAL TRUCK DRIVING

	MEMBERS
	TITLE
	DIVISION

	Gerald Steege, Chair
	Commercial Truck Driving Instructor
	Instruction

	Mary Jordan
	Switchboard/Receptionist
	Administration

	Caroll Byrd
	Director of Adult Education
	Adult Education

	Lavon Merrills
	Maintenance Technician
	Business Office

	COMPUTER INFORMATION SYSTEMS

	MEMBERS
	TITLE
	DIVISION

	Larry Renfroe, Chair
	Computer Information Systems Instructor
	Instruction

	Dierdre Knight
	Administrative Assistant
	Institutional Effectiveness

	Frederick Middleton
	English Instructor
	Instruction

	Theresa Ryland
	Assistant Director of Admissions & Records
	Student Services

	COSMETOLOGY

	MEMBERS
	TITLE
	DIVISION

	Shirley Johnson, Chair
	Cosmetology Instructor
	Instruction

	Ruth Gamble
	Library Clerk/Cashier
	Institutional Effectiveness

	Thomas Sunday
	English Instructor
	Instruction

	Alice Booker
	Library Assistant to the Director of Library Services
	Institutional Effectiveness

	INDUSTRIAL ELECTRICITY/ELECTRONICS

	MEMBERS
	TITLE
	DIVISION

	Kyle Null, Chair
	Industrial Electricity/Electronics Instructor
	Instruction

	Jason Davidson
	Industrial Electricity/Electronics Instructor
	Instruction

	Melanie Hugghins
	Executive Assistant to the President
	President’s Office

	Keith Richardson
	Computer Technician
	Student Services

	NAIL TECHNOLOGY

	MEMBERS
	TITLE
	DIVISION

	Shirley Johnson, Chair
	Cosmetology Instructor
	Instruction

	Dolly Lindsey
	Cosmetology Assistant
	Instruction

	Janie Gill
	Adult Education Instructor
	Adult Education

	Ruth Gamble
	Library Clerk/Cashier
	Institutional Effectiveness

	NURSING ASSISTANT/HOME HEALTH AIDE

	MEMBERS
	TITLE
	DIVISION

	Roslana Gray, Chair
	Nursing Assistant/Home Health Aide Instructor
	Instruction

	Eula Jackson
	Practical Nursing Instructor
	Instruction

	Ann Nobles
	Practical Nursing Instructor
	Instruction

	Earnest Grace
	Supervisor of Building & Grounds
	Business Office

	OFFICE SYSTEMS TECHNOLOGY

	MEMBERS
	TITLE
	DIVISION

	Mary Allyn Syler, Chair
	Division Chairperson, Office Systems Instructor
	Instruction

	Coretta Boykin
	Director of Recruiting/Retention & Placement
	Student Services

	Becky Bledsoe
	Office Systems Instructor
	Instructor

	Daphne Joyner
	Biology Instructor
	Instructor

	PRACTICAL NURSING

	MEMBERS
	TITLE
	DIVISION

	Jamila Grace, Chair
	Practical Nursing Instructor
	Instruction

	Lula English
	Practical Nursing Instructor
	Instruction

	Janice Chapman
	Practical Nursing Instructor
	Instruction

	Cathy Langley
	Health Careers Student Advisor/Lab Assistant
	Instruction

	WELDING TECHNOLOGY

	MEMBERS
	TITLE
	DIVISION

	Andy Sessions, Chair
	Welding Instructor
	Instruction

	Derrick Lett
	Welding Instructor
	Instruction

	Rhonda Merrills
	Adult Education Instructor
	Adult Education

	Bettdonna Mack
	Adult Education Instructor
	Adult Education

TABLE OF CONTENTS

1Preface

Self-Study Committees
2
9Institutional Characteristics

Standard One
19
Standard Two
28
Standard Three
65
77Standard Four

Standard Five
83
Standard Six
102
109Standard Seven

Standard Eight
124
Standard Nine
152
166Standard Ten

Standard Eleven
187
Glossary
201
Exhibits
206

INSTITUTIONAL CHARACTERISTICS

Reid State Technical College

Intersection of I-65 and Highway 83
P. O. Box 588

Evergreen, Alabama 36401

Telephone (251) 578-1313 FAX (251) 578-5355

http://www.rstc.edu
Main Campus

Intersection of I-65 and Highway 83

P O Box 588

Evergreen, Alabama 36401

Telephone (251) 578-1313

Extended Classroom
6574 Highway 21 North

P O Box 400

Atmore, Alabama 36504

Telephone (251) 362-7696

FAX (251) 368-7698

Extension Campus
Workforce Development Center

1989 Jaguar Drive

Evergreen, AL 36401

Telephone (251) 578-9036
INSTITUTIONAL HISTORY
Reid State Technical College is a State-controlled institution authorized by the State Legislature through Act No. 93, May 3, 1963. Through this enabling legislation, the College was chartered to provide citizens of the area greater access to postsecondary education in order to provide a trained workforce for area employers and to assist in local economic development. The College enrolled its first students on October 17, 1966, and graduated its first class on November 3, 1967.

Local support for the establishment of the College was provided by the City of Evergreen with the donation of 26 acres of land in northern Evergreen at the intersection of Interstate 65 and state Highway 83, the institution’s main campus. From this campus, quality postsecondary education programs are provided for the College’s main service area, which includes Conecuh, Monroe, Escambia, and portions of Butler, Covington, and Wilcox counties. In 1981 Reid State established an off-site location in the city of Atmore to expand the practical nursing program to meet workforce demands in the Escambia County area.

The architectural firm of Carl H. Lancaster, Jr., Montgomery, Alabama, designed and supervised construction of the main campus facilities consisting of the original administration building, seven shops and laboratory buildings, and a warehouse. The Wiley Salter Auditorium and Administration Building was completed in 1986.
Program and Staff Data

Table 1

	Area
	Main Campus
	Off
Campus
	Full-Time
	Part-Time
	Male
	Female

	Building Construction Technology
	1
	
	1
	
	1
	

	Child Development and Education
	
	1
	1
	
	
	1

	Collision Repair Technology
	1
	
	1
	
	1
	

	Commercial Truck Driving
	1
	
	1
	
	1
	

	Computer Information Systems Technology
	1
	
	1
	
	1
	

	Cosmetology
	2
	
	2
	
	
	2

	Cosmetology Instructor
	*
	
	
	
	
	

	Nail Technology
	*
	
	
	
	
	

	Nursing Assistant/Home Health Aide
	
	2
	1
	1
	
	2

	Office Systems Technology
	2
	
	2
	
	
	2

	Practical Nursing (Evergreen)
	10
	
	5
	5
	
	10

	Practical Nursing (Atmore)
	
	5
	2
	3
	
	5

	Welding Technology
	2
	
	2
	
	2
	

	General and Development Education
	5
	
	3
	2
	3
	2

	Industrial Electricity/Electronics Technology
	3
	
	1
	1
	2
	

	Industrial Maintenance Technology
	
	
	1
	
	1
	

	Adult Education
	2
	7
	5
	4
	2
	7

	Workforce Development
	
	2
	1
	1
	
	2

Table 2

	Staffing
	Number
	Main Campus
	Off Campus
	Full-Time Male
	Full-Time

Female
	Part-Time Male
	Part-Time Female

	Academic Support
	
	5
	
	
	5
	
	

	Student Services
	
	8
	
	1
	6
	
	1

	Institutional Support
	
	16
	
	5
	8
	2
	1

	Maintenance
	
	3
	
	3
	
	
	

Calendar System
 Semester

Level of Offerings

Programs are offered for non-high school students at the post-secondary level; programs range from eight weeks, one semester, to two years beyond grade 12.
The College has been approved to award the Associate in Applied Technology degree, the Associate in Occupational Technology degree, the Diploma, Certificate, and a Short Certificate for less than semester hours.

Reid State Technical College also provides nontraditional programs, including Tech Prep, Adult and Community Education, Continuing Education, and Training for Business and Industry.

Full-time Student Load

12 credit hours

Name and Length of Summer Sessions Which Do Not Classify as Regular Terms

The summer term is a 10-week session and differs from the 15-week fall and spring semesters.

Delivery Systems

The College delivers classes through lecture, traditional lab, clinical, and hybrid formats.

COMMUNITY CHARACTERISTICS

Geographic Area (town, cities, counties, etc.) Served by the College

Reid State Technical College is designed to serve primarily the people of Conecuh, Escambia, Monroe, and portions of Butler, Covington, and Wilcox counties. Each county has one town that serves as the county seat. The major towns served by the College are Andalusia, Atmore, Brewton, Camden, Evergreen, Flomaton, Georgiana, Greenville, McKenzie, Monroeville, and Red Level. Reid State Technical College is located in Evergreen (Conecuh County), Alabama, at a site within the city limits at the intersection of Interstate 65 and Highway 83. This is the center point from which a six-county area is served consisting of Conecuh, Escambia, Monroe, and portions of Butler, Covington, and Wilcox counties. The map below details the six counties in the service delivery area.
[image: image1.png]LAUDERDALE

LAWRENCE

MADISON

JACKSON

MARSHALL

MARION WINSTON

PICKENS TUSCALOOSA

SUMTER

CHEROKEE

CULLMAN

CLEBURNE

SHELBY CLAY

RANDOLPH

COOSA [TALLAPOOSA

CHILTON CHAMBERS

AUTAUGA HEMOKE

MARENGO

CHOCTAW,

RUSSELL

ONTGOMERY

BULLOCK

WASHINGTON

BALDWIN

HOUSTON

Reid State Technical College
Service Area

Population of the Areas Served by the College

Table 3

Population of Service Area

	Wilcox

	Butler
	Conecuh
	Escambia
	Monroe
	Covington

	13,183
	26,399
	14,089
	38,440
	24,324
	37,631

 Source: Census

 Table 4

Age Distribution

	Age
	Wilcox
	Butler
	Conecuh
	Escambia
	Monroe
	Covington

	Under 5
	1067
	1358
	875
	2390
	1827
	2223

	5-9
	1100
	1539
	1073
	2662
	1927
	2462

	10-14
	1136
	1699
	1044
	2614
	1905
	2593

	15-19
	1165
	1802
	1022
	2750
	1942
	2571

	20-24
	771
	1188
	799
	2571
	1378
	2054

	25-34
	1561
	2336
	1650
	5186
	3030
	4366

	35-44
	1796
	3041
	1983
	5914
	3483
	5470

	45-54
	1607
	2885
	1972
	5201
	3190
	5060

	55+
	2974
	5551
	7049
	9152
	5648
	10,832

Source: 2000 Census
Rural-Urban Distribution of Population Served

Rural – 100%

Important Population Characteristics in the Community Served Which Affect the Institution and Its Service

The population is rural and impoverished. These conditions create a transportation problem for some students who live 40 to 50 miles away from the campus.

Table 5

Per Capita Personal/ Income Rank

	Wilcox

	Butler
	Conecuh
	Escambia
	Monroe
	Covington

	$10,903
	$5,751
	$12,964
	$14,396
	$14,862
	$15,365

Source: 2000 Census

 Table 6

Land Area (square kilometers)/Population per Square Kilometer

	Wilcox

	Butler
	Conecuh
	Escambia
	Monroe
	Covington

	
	2,012/10.9
	2,204/6.4
	2,454/14.5
	2,657/9.0
	2,680/13.6

Source: State of Alabama

Table 7

Percent with High School or Higher

	Wilcox

	Butler
	Conecuh
	Escambia
	Monroe
	Covington
	State

	67.4
	67.8
	67.7
	68.5
	67.9
	68.4
	87.6

 Source: 2000 Census

Basic Changes Anticipated in the Size or Characteristics of Population in the Area Served Which May Affect the Nature of the Institution’s Services

None

Council on Occupational Education

CONDITIONS CHECK SHEET

Generic Version – 2010 Edition

(Revised: May 17, 2010 TRS)

The TRS column identifies the numbering system used in the COE Team Report Software. In some cases, numbering in the Handbook of Accreditation and the COE Team Report Software will vary. When using these check sheets on team visits, refer to the TRS# column when entering responses in the software.

	TRS#
	CONDITIONS
	YES
	NO
	N/A

	1
	
1.
The institution demonstrates that it satisfies each of the eligibility requirements to become a Candidate for Accreditation. (See Handbook of Accreditation: 2010 Edition, page 7.)
	X
	
	

	2
	
2.
The institution conducts its affairs with acceptable standards of honesty and integrity.
	X
	
	

	3
	
3.
The institution meets all lawful obligations imposed by state and federal agencies.
	X
	
	

	4
	
4.
The institution has notified the Commission of any individual affiliated with the institution who has been debarred by a government agency or another accrediting agency or was an owner, an administrator, or a governing-board member of a COE-affiliated institution that was denied accreditation, was dropped from accreditation, or closed without providing a teach-out or refunds to currently enrolled students.
	X
	
	

	5
	
5.
The institution occupies its own physical facilities and is not co-located with another institution.
	
	X
	

	6
	
6.
The institution maintains a permanent accreditation file which contains items set forth in the Commission conditions. (See Handbook of Accreditation: 2010 Edition, page 18.)
	X
	
	

	7
	Non-Public Institutions Only

7.
(If required to operate) The institution has an original current license for the main campus and each branch and/or extension.
	
	
	X

	8
	Non-Public Institutions Only

List ID numbers and expiration dates of licenses for all campuses:

	9
	
8.
The on-site administrator or other full-time employee at the main campus attended Commission Self-Study and Annual Report workshops within six to eighteen months prior to hosting the accreditation visiting team.
	X
	
	

	10
	
9.
For initial accreditation, the institution has placed a notice in the appropriate newspaper(s) and/or media services that it is applying for initial accreditation with the Commission of COE in compliance with Commission criteria.
	X
	
	X

	11
	

Date notice was published, broadcast, or televised: _________________.
	

	12
	
10.
The institution has informed the Commission of all planned and unplanned substantive changes.
	X
	
	

	13
	
11.
Innovative or experimental programs operated at variance with the standards have received Commission concurrence prior to implementation.
	X
	
	

	14
	
12.
Documents the institution has filed with the Commission accurately represent the status of the institution. (NOTE: If this statement is checked “NO”, documentation which demonstrates the institution’s misrepresentation must be submitted with the team report.)
	X
	
	

	15
	Accredited Institutions Only

13.
The institution’s use of the accreditation seal is in compliance with Commission conditions. (See Handbook of Accreditation: 2010 Edition, page 18.)
	X
	
	

	16
	
14.
The institution adheres to the Commission’s condition on the monitoring of institutional growth and has notified the Commission of increases in total Full-Time Equivalent (FTE) that equal or exceed 25% of the established baseline, and for non-public institutions, increases in gross revenue of 100% or more from the previous year have been reported to the Commission.
	X
	
	

CONDITIONS CHECK SHEET:

Generic Version - 2010 Edition

Page 2

	TRS#
	CONDITIONS (continued)
	YES
	NO
	N/A

	17
	
15.
All student recruitment activities used by the institution are truthful and avoid any false or misleading impressions of the institution, its programs and services, or employment, and are in compliance with Commission conditions. (See Handbook of Accreditation: 2010 Edition, page 33.)
	X
	
	

	18
	
16.
All media used by the institution for advertising purposes are truthful and presented with dignity to avoid any false or misleading impressions of the institution, its programs and services, or employment, and are in compliance with Commission conditions. (See Handbook of Accreditation: 2010 Edition, page 33.)
	X
	
	

	19
	
17.
A catalog and/or other official publications, which are published in hard copy or provided online, provide information specified in the Handbook of Accreditation: 2010 Edition, page 70 (items a. 1 through 19), and are readily available to students, prospective students, and other members of the interested public.
	X
	
	

	20
	
18.
If the institution employed a consultant for the purpose of assisting in the accreditation process, it submitted a copy of the consultant’s resume within 7 days after employment was secured.
	X
	
	

	21
	
19.
There is a clear indication that the faculty and staff were primarily responsible for the preparation, editing, and revision of documents required in the accreditation process.
	X
	
	

	22
	
20.
The institution’s accreditation liaison officer is a permanent staff member located at the main campus.
	X
	
	

	Status with Other Agencies: A “YES” response for statements #21-28 (TRS #23-30) signifies that the institution is in compliance with the Commission’s Conditions.

	23
	
21.
The institution is not the subject of an interim action by a state agency potentially leading to the suspension, revocation, or termination of the institution’s legal authority to provide postsecondary education.
	X
	
	

	24
	
 22.
The institution has not had its state license suspended, revoked, or terminated, even if the required due process procedures have not been completed.
	X
	
	

	25
	
23.
The institution has not voluntarily withdrawn its candidacy or accreditation while not in good standing from a nationally recognized accrediting agency within the previous 24 months.
	X
	
	

	26
	
24.
The institution has not had its candidacy or accreditation withdrawn or been placed on public probation by a nationally recognized accrediting agency within the previous 24 months.
	X
	
	

	27
	
25.
The institution is not the subject of an interim action by another accrediting agency potentially leading to the suspension, revocation, or withdrawal of candidacy or accreditation.
	X
	
	

	28
	
26.
The institution has not been notified of the loss of any agency’s accreditation even if the due process procedures have not been completed.
	X
	
	

	29
	
27.
If the institution is presently accredited by another nationally recognized accrediting agency, it describes itself in identical terms to each agency with regard to identity (i.e., main campus, branch campus, branch campus to main campus relationship), mission, governance, programs, degrees, diplomas, certificates, personnel, finances, and constituents.
	X
	
	

	30
	
28.
If the institution is seeking dual accreditation, the reasons for wanting dual accreditation have been submitted to each accrediting agency and to the Secretary of the U.S. Department of Education, and the institution has also designated which agency’s accreditation is to be utilized in determining the institution’s eligibility for program participation under the Higher Education Act.
	X
	
	

	Campuses other than the Main Campus: General

	31
	
29.
Branch or extension ownership is the same (same entity, proprietorship or partnership, or the same corporation) as the main campus.
	
	X
	

	32
	
30.
Branch or extension names that have been expanded from the name of the main campus to clearly identify different locations or specific programs have been approved by the Commission.
	X
	
	

CONDITIONS CHECK SHEET:

Generic Version - 2010 Edition

Page 3

	Campuses other than the Main Campus: Branch Campuses

	33
	
31.
The complete name of the main campus is identified in all publications and advertisements when referring to a branch campus, extension campus, or instructional service center.
	
	
	X

	34
	
32.
Duplicate records on personnel, financial matters, student attendance, and educational progress for branches, extensions, extended classrooms, instructional service centers, and/or auxiliary instructional sites are kept at the main campus. (NOTE: Institutions capable of maintaining and accessing records electronically may keep all records previously mentioned at the main campus.)
	
	
	X

	35
	
33.
The on-site branch administrator reports to the on-site chief administrator at the main campus.
	
	
	X

	36
	
34.
Programs offered at branches are described in the main campus catalog or branch supplement.
	
	
	X

	37
	
35.
Programs offered at the branch that are not offered at the main campus are described in the main campus catalog.
	
	
	X

	Campuses other than the Main Campus: Extension Campuses

	38
	
36.
All extensions are located within a 50-mile radius of the main campus.
	X
	
	

	39
	
37.
All extension programs are included in the main campus catalog.
	X
	
	

	Campuses other than the Main Campus: Extended Classrooms

	40
	
38.
All extended classrooms are supervised by the administration of the main or branch campus.
	X
	
	

	Campuses other than the Main Campus: Instructional Service Centers

	41
	
39.
All instructional service centers are under the direct control of the main campus and located within the geographic service area designated by the governing board of the institution.
	
	
	X

	42
	
40.
All instructional service center offerings are approved by the Commission.
	
	
	X

	43
	
41.
Appropriate student services are available on-site at the instructional service center and the full range of services is made accessible to participating students at the main campus.
	
	
	X

	44
	
42.
All instructional service centers are a joint venture between the institution and an employer or another educational agency.
	
	
	X

	45
	
43.
The complete name of the main campus is identified in all publications and advertisements when referring to an instructional service center.
	
	
	X

	Campuses other than the Main Campus: Auxiliary Instructional Sites

	46
	
44.
Supervision of all auxiliary instructional sites is provided by the chief administrative officer of the institution.
	
	
	X

STANDARD ONE

INSTITUTIONAL MISSION and Objectives

INTRODUCTION

The standard one committee was charged with reviewing Reid State Technical College’s system for evaluating the mission and ensuring that the College is meeting its commitment to workforce and career development.

The primary mission of Reid State Technical College is to provide occupational training to meet workforce and career development needs of business, industry, and the citizens in Conecuh, Escambia, Monroe, Butler, Covington, and Wilcox counties. The College ensures the continuity and consistency of its efforts to meet these identified workforce and career development needs through the advice and counsel of advisory committees, such as the Reid State Technical College Advisory Council and individual program advisory committees. Reid State’s institutional mission, program missions, and program content are systematically and continuously evaluated and revised through a committee structure that actively involves College stakeholders in ensuring that the College mission remains focused on workforce and career development.

The original mission statement was developed when the College was established as a public vocational trade school in 1963. Several revisions to the mission statement have been made in response to the evolving needs of the College and the community it serves. However, the substance of the College’s mission—career and workforce development—has remained constant.

The College’s mission statement, as well as any revision of the mission, is approved by the Alabama State Board of Education. College goals, stated as imperatives, were developed, and these goals represent the standards that guide the development of specific short-range and long-range goals and objectives of the College’s Institutional Management Plan (Strategic Plan). The College’s six imperatives represent continuous abiding precepts of the institution. Goals and objectives, however, are fluid and are designed for completion within a specific time frame.

ANALYSIS

1. The primary mission of the institution is to instruct students to such competency levels that they are qualified for initial employment and/or career advancement.
The primary mission of the College is to instruct students to such competency levels that they are qualified for employment and/or advancement in existing or potential fields. The standard one committee determined that Reid State Technical College has an official mission statement that is published and widely promoted through a comprehensive program of public information and community relations. Broad-based involvement of College constituencies ensures the mission statement is subjected to systematic and periodic review and continuously reflects the needs of the communities of interest served.

The published mission and purpose of Reid State Technical College states the following:

 Reid State is committed to provide postsecondary education and training to students from diverse backgrounds and abilities on a non-discriminatory basis in order to prepare an effective workforce and to promote economic growth and community stability. In the spirit of scholarship, collaboration, technological specialization, flexible learning opportunities and personal development, the entire college seeks an improved quality of life for all students (Exhibit 1-1).

2. The institution’s mission is clearly and concisely stated in written form and represents the official statement of the institution.
The College’s mission is published in the College Catalog and Student Handbook (Exhibit 1-2(a)), College website (Exhibit 1-2(b)), College Policy Manual (Exhibit 1-2 (c)), and the College’s Institutional Management Plan (Strategic Plan) (Exhibit 1-2 (d)). The mission and purpose statement provides the foundation upon which program mission statements are developed. The program mission statement reflects the institutional mission of occupational education for career and workforce development. Reid State Technical College also publishes broad imperatives (goals) in the College Catalog with accompanying objectives. These imperatives are established in six broad categories, along with accompanying goals that provide the framework for College planning, programs, and services as follows:

IMPERATIVES

To accomplish the mission and purpose of the institution, the following strategic imperatives and accompanying objectives have been established:

Imperative I – Education, Training, and Career Development

1. To provide programs of study which lead to an associate degree, diploma, or certificate.
2. To provide educational offerings at times and in facilities that can best serve the college’s clientele. To provide flexible scheduling, learning options and delivery methods.

3. To maintain an atmosphere conducive to learning.

Imperative II – Accessibility
To maintain an admissions policy which permits entry of students with a variety of abilities, interests, and aspirations.

Imperative III – Quality

1. To pursue SACS/COC Accreditation.
2. To maintain accreditation by the Accrediting Commission of the Council on Occupational Education and appropriate program accreditation.
Imperative IV – Diversity

To provide educational opportunities without regard to race, gender, ethnicity, disability, socioeconomic status, or age.

Imperative V – Articulation
1. To pursue education agreements between institutions of higher education.

2. To provide program articulation between the College and area school systems.

Imperative VI – Economic Development

1. To maintain community relations throughout service areas.

2. To promote economic and workforce development.

Finally, the College’s mission can only be articulated as a member of the Alabama Community College System. The vision, mission, goals, and objectives of the Alabama Community College System are printed in the College Catalog.
3. The institution has an appropriate hard-copy and/or online publications which it uses to accurately present its mission statement and the educational programs offered to achieve its mission.
The College Catalog and Student Handbook are the official publications of Reid State Technical College. They contain educational and student policies and procedures, individual program information (including admission criteria) graduation requirements, curriculum outlines, course descriptions, program admission and completion requirements, program costs, employment information, and other pertinent information. The College Catalog is published at least every two years (Exhibit 1-3 (a)). The Alabama Community College System consistently updates curriculum to incorporate the needs of business, industry and the community. The revisions are considered a driving force in the offerings of our departments. Due to these changes and the effects to the majority of our programs, the College Catalog of 2010-2012 is the most recent edition.

The College also publishes a Student Handbook (Exhibit 1-3 (b)) in which all the procedures and policies of the student services department are compiled for reference by the student population.
The College utilizes media to inform the community and current or potential students of the College’s mission, programs, and services. These media include, but are not limited to, world wide web, brochures, newspaper and radio advertisements, and news releases (Exhibit 1-3 (c), (d), (e)). The College’s mission statement is published primarily in the College Catalog and Student Handbook. It is also published in the College Policy Manual, Institutional Management Plan (Strategic Plan), and other pertinent documents (Exhibit 1-3 (f), (g)).
4. The current mission statement is publicly available and is used consistently in publications.
 The College’s mission statement is used consistently and with integrity in all publications and is available on the College website. Consistency in publication of the mission statement is documented by the College’s associate dean of community development/public relations who maintains a scrapbook of all printed materials (Exhibit 1-4 (a), (b), (c), (d), (e), (f)).
5. An organized and functional institutional advisory committee composed primarily of external personnel is used to provide community involvement in maintaining a relevant mission for the institution.
The Alabama State Board of Education requires all member colleges to appoint a college advisory council. The Reid State Technical College College’s Advisory Council is the body appointed for this purpose. Membership consists of representatives from business and industry, education, government, and the Reid State Technical College Student Government Association. The College’s Advisory Council is charged with the responsibility to promote the College and its mission throughout the community, to serve as an important liaison between the College and the community, and to offer suggestions that will enhance College programs and services.

The present Advisory Council is composed of eleven members who are external to the institution (Exhibit 1-5 (a)). They are as follows:

Mr. Clinton Peters

Mr. Ray Lindsey

SGA President

Retired
5354 County Road 23

325 Pecan Street
Castleberry, AL 36432

Monroeville, AL 36460

Mr. Wendell Byrd

Mr. Arthur Mothershed

Conecuh County Commission

Poarch Band of Creek Indians

2256 Wilcox Road

1690 Woodridge Drive

Evergreen, AL 36401

Atmore, AL 36502-2200

Mr. Preston Fluker

Mrs. Valeria P. Osby

Hillcrest High School

Escambia County AL Transit System

1989 Jaguar Drive

175 Campbell Street

Evergreen, AL 36401

Flomaton, AL 36441

Ms. Angie Hendrix

Mr. Eddie Tullis

Evergreen Medical Center

Poarch Band of Creek Indians

P.O. Box 706

5811 Jack Springs Road

Evergreen, AL 36401

Atmore, AL 36502

Mrs. Sandra Hiebert

Mr. Heath Wilson, Chairperson
Education Executive Director

Co-Owner, Craver’s Brown Services

Poarch Band of Creek Indians

Funeral Homes, Inc.

5811 Jack Springs Road

3133 Joe Reeves Road
Atmore, AL 36502

Castleberry, AL 36432
Dr. William C. Robbins, Jr.
Retired, Dean of Instruction

Reid State Technical College

130 Liberty Hill Drive

Evergreen, AL 36401

The College’s Advisory Council members are enthusiastic about the opportunities to serve the College. Semiannual meetings of the Advisory Council coincide with the College’s departmental advisory program committee meetings. The most recent meeting was held in September 2010, at which time members were provided with the Council’s charge, a report of College progress, and strategic goals for the next three years (Exhibit 1-5 (b)). The meetings conducted by this committee allow the members an opportunity to provide insight and direction to the College in its efforts to meet community and workforce development needs. Mr. Heath Wilson, Chair of the College’s Advisory Council, is the co-owner of Craven’s Brown Services Funeral Home and a graduate of Reid State. His dedication has been influential to Reid State’s presence in the service area.
6. A program of public information and community relations is maintained to promote the institution’s mission in its community.
A program of public information and community relations is maintained to promote the institution's mission in its community. One of the College’s greatest strengths is its emphasis on public information and community relations. The entire College faculty and staff are involved in promoting the College’s mission throughout the six-county service area.

The College’s workforce development department develops an annual Public Relations/Marketing Plan (Exhibit 1-6 (a)). The plan is revised annually and submitted to the Department of Postsecondary Education as part of the College’s annually updated three-year Strategic Plan. Public relations and marketing activities are documented in the College’s advertising scrapbook (Exhibit 1-6 (b)).

A critical component of the Public Relations/Marketing Plan is the intense effort to distribute College promotional materials to all citizens of the service area. College materials are regularly distributed for display at public locations, such as doctors’ offices, employment offices, hospitals, drug stores, food stamp offices, unemployment offices, and public human resource offices (Exhibit 1-6 (c)). A web presence is consistently maintained by the coordinator of web and marketing/testing. The director of recruiting/placement & retention distributes materials through presentations and publicity placement on a consistent basis (Exhibit 1-6 (d), (e)).

In addition to printed media, the College utilizes radio to promote the College’s mission and programs. While these are highly desirable forms of media for public information, the expense prohibits extensive use (Exhibit 1-6 (f)).

The College developed a website in 1996 that is updated frequently. The website complements the printed information materials and provides detailed information about College programs and services as well as providing access to the College’s information management system (Exhibit 1-6 (g)).

The President charges all College personnel with the responsibility to promote the institution’s mission, programs, and services. College personnel participate regularly in college fairs, recruitment days, career days, presentation of scholarships to high school graduates, community fairs, blood drives, chambers of commerce events/meeting, and service to their communities.

CHALLENGES AND PROPOSED SOLUTIONS

The challenge for the College is to achieve its mission in concert with the needs of business, industry, and the community. The College proposes meeting this challenge through continual broad-based involvement on behalf of all College constituents in College operations, maintaining open communications that encourage involvement, and providing leadership that promotes excellence.

SUMMARY

The mission of Reid State Technical College is periodically reviewed and is accurately and consistently reflected in all appropriate College publications. The College’s personnel demonstrate excellent teamwork in promoting the College’s mission, programs, and services.

The standard one committee determined that the College’s system for evaluating and modifying the College’s mission is adequate to maintain its relevancy. The committee finds that Reid State Technical College stakeholders concur with the College’s mission statement and agree that the College is fulfilling its primary mission of instructing students to such competency levels that they are qualified for employment and/or advancement in existing fields. College strategic goals and accompanying objectives are regularly modified to reflect the College’s commitment to meeting the demands of the 21st Century workforce.

STANDARD TWO

EDUCATIONAL PROGRAMS
INTRODUCTION

The standard two committee’s purpose was to review individual program committee findings in order to determine compliance with Standard Two criterion related to admissions, recruiting, programs, and instruction. Reid State Technical College works diligently to improve its instructional programs by adopting industry standard curricula, purchasing updated equipment, and developing or employing highly qualified instructors who have obtained industry certifications where available.

Each occupational program has a clearly stated mission and objectives that are guided by and subordinate to the College’s mission as stated in Standard One. Faculty rely on Alabama Community College System standard curriculum guides, program advisory committee members, business and industry resource personnel, and employers of program graduates to design instructional programs that meet the demands and occupational needs of the community and region.

A large percentage of the Reid State Technical College student body is academically and/or economically disadvantaged. The College offers an array of instructional programs and academic support services designed to meet the needs of these student.

Program mission statements, accompanying program outcome objectives, and instructional division goals reflect the College’s commitment to preparing students who demonstrate the technical and technological proficiency necessary to obtain, maintain, or advance in a career, and who also possess the academic and interpersonal skills and work ethics required for success in a global marketplace.

ANALYSIS

A. Admissions/Recruiting
1. The institution’s admissions policies are clearly stated, published, and made available to students prior to enrollment.

Reid State Technical College is a public, open-admission two-year institution. Program admission requirements vary from the requirement of a high school diploma, GED, ability-to-benefit, to selection based on satisfactory pre-entrance exam results for the practical nursing program. The institution's admissions policies are clearly stated, published, and available to the public.

Reid State Technical College’s admissions policies are promulgated by the Alabama State Board of Education, Policies #801.01, 801.02, 801.03, and 801.04. Reid State Technical College develops program specific admission criteria and procedures at the local level. These policies are consistent with those established by the Alabama State Board of Education. The associate dean of students supervises the compliance with these admissions policies during admission and registration processes. The general admission policy for associate degree programs requires the following for admission eligibility:

A. The student holds the Alabama High School Diploma, the high school diploma of another state equivalent to The Alabama High School Diploma, or an equivalent diploma issued by a non-public regionally and/or state accredited high school; or

B. The student holds a high school diploma equivalent to the Alabama High School Diploma issued by a non-public high school and has passed the Alabama Public High School Graduation Examination; or

C. The student holds a high school diploma equivalent to the Alabama High School Diploma issued by a non-public high school and has achieved a minimum ACT score of 16 or the equivalent score on the SAT; or

D. The student holds the Alabama Occupational Diploma, the high school diploma of another state equivalent to the Alabama Occupational Diploma, or an equivalent diploma issued by a non-public high school and has achieved a minimum ACT score of 16 or the equivalent score on the SAT; or

E. The student holds GED Certificate issued by the appropriate state education agency.

A student who meets one of the above requirements is classified as “degree-eligible.”

An applicant to a course not creditable toward an associate degree and programs comprised exclusively of courses not creditable to an associate degree may be admitted provided the applicant meets the above standards or provided the applicant is at least 16 years of age and has not been enrolled in secondary education for at least one calendar year (or upon the recommendation of the local superintendent) and has specifically documented ability-to-benefit.

The student will be classified as non-degree eligible and will not be allowed to enroll in a course creditable toward an associate degree unless appropriate conditions are met. The College may establish higher or additional admission requirements for a specific program or service when student enrollment must be limited.

For unconditional admission, the applicant must have on file at the College a completed application for admission and at least one of the following:

· An official transcript showing graduation with the Alabama High School Diploma, the high school diploma of another state equivalent to the Alabama High School Diploma, or an equivalent diploma issued by a non-public regionally and/or state accredited high school; or

· An official transcript showing graduation from high school with a high school diploma equivalent to the Alabama High School Diploma issued by a non-public high school and proof of passage of the Alabama Public High School Graduation Examination; or

· An official transcript showing graduation from high school with a high school diploma equivalent to the Alabama High School Diploma issued by a non-public high school and evidence of a minimum ACT score of 16 or the equivalent score on the SAT; or

· An official transcript showing graduation from high school with a high school diploma equivalent to the Alabama Occupational Diploma, the high school diploma of another state equivalent to the Alabama Occupational Diploma, or an equivalent diploma issued by a non-public high school, and has achieved a minimum ACT score of 16 or the equivalent score on the SAT; or

· An official GED Certificate.

· All male students between the ages of 18 and 26 must show proof of registration with the U.S. Selective Service System in accordance with 36-26-15.1 of the Code of Alabama of 1974 (as amended).

· For admission to a course, not creditable toward an associate degree, the applicant with less than a high school diploma or GED must also have on file documented ability-to-benefit.

Conditional admission may be granted to an applicant who does not have on file at the College at least one of the following:

· An official transcript showing graduation with the Alabama High School Diploma, the high school diploma of another state equivalent to the Alabama High School Diploma, or an equivalent issued by a non-public regionally and/or state accredited high school; or

· An official transcript showing graduation from high school with a high school diploma equivalent to the Alabama High School Diploma issued by a non-public high school and proof of passage of the Alabama Public High School Graduation Examination; or
· An official transcript showing graduation from high school with a high school diploma equivalent to the Alabama High School Diploma issued by a non-public high school and evidence of a minimum ACT score of 16 or the equivalent score on the SAT; or

· An official transcript showing graduation from high school with a high school diploma equivalent to the Alabama Occupational Diploma, the high school diploma of another state equivalent to the Alabama Occupational Diploma, or an equivalent diploma issued by a non-public high school, and has achieved a minimum ACT score of 16 or the equivalent score on the SAT; or
· An official GED Certificate

If all required admissions records have not been received by the College prior to issuance of first semester grades, the grades will be reported on the transcript, but the transcript will read “Continued Enrollment Denied Pending Receipt of Admissions Records.” This notation will be removed from the transcript only upon receipt of all required admissions records.

All admissions policies relating to degree, diploma, certificate, non-credit, and dual enrollment are printed in the College Catalog and Student Handbook, program brochures, College website, and other Reid State Technical College publications. These publications are aggressively distributed to the public during high school recruiting visits; they are displayed in the student services building, public relations office, administration building, and other campus areas. College publications are distributed at orientation, at all recruiting activities, in application folders, by mass direct mailings, and through other public information and marketing campaigns identified in the Public Information/ Marketing Plan.
2. For all students admitted to a Vocational English-As-A-Second Language Program, the institution utilizes written admission procedures that comply with policies established by the Commission. (Objective 2-A-1) (See “Vocational English-As-A-Second-Language Programs” in the current edition of the Policies and Rules of the Commission.)
Reid State Technical College does not offer Vocational English-As-A-Second-Language Program.
3. The institution’s clearly defines and publishes a policy on the transfer of students between programs within the institution and the transfer of students from other institutions.
Reid State Technical College’s policy on the transfer of students between programs within the institution and the transfer of students from other institutions is published in the College Catalog and Student Handbook. The Alabama State Board of Education Admission’s Policy #801.01 governs the general admission of transfer students and subsequent principles for transfer of college credit, and the Standards of Academic Progress Policy #714.03 governs the academic standards applying to transfer students. Each of these policies is published in its entirety in the College Catalog and Student Handbook. Program specific transfer policies are included in the various program sections of the College Catalog and Student Handbook. For example, because of regulations of the Alabama State Board of Nursing, the practical nursing program has developed more stringent policies for awarding transfer credit.

The College’s transfer policy states that an applicant who has previously attended another duly accredited postsecondary institution is considered a transfer student and is required to furnish official transcripts of courses attempted at another college. The College also requires the submittal of student documents required of first-time college students, such as official high school transcripts. An applicant who has completed the baccalaureate degree is required to submit only the transcript from the institution granting the baccalaureate degree. All students, including transfer students, must complete all applicable procedures for making application for admission as stated in the College Catalog:

1. A student must request an application for admission from the Office of Student Services. This application must be completed and submitted to the college, either in person or by mail at least two weeks prior to start of the semester.

2. A student must submit an official high school transcript or GED, and college transcript(s) prior to final acceptance. A student is required to submit proof of having had two measles vaccinations or exemption by age or medical/religious reasons, and proof of registration for Selective Service for males 18-26 years of age.

3. A student planning to apply for financial aid should make an appointment with the financial aid director to complete a Pell Grant application. Pell Grants may be processed electronically by the financial aid office or the individual student.

4. When the completed forms are received and processed for approval or disapproval, the applicant will be notified of his/her admission status.

5. All admitted students are required to take the ACT-COMPASS or some other placement exam prior to registration for more than four credit hours. A testing schedule can be obtained from admissions and/or student development office, or may be accessed on-line at www.rstc.edu.
6. The student applying for the practical nursing program must pass a pre-entrance exam before being accepted.

7. The student who does not have a high school diploma or GED may enroll in selected programs. However, the student must pass the ability-to-benefit test prior to being admitted to the college. A testing schedule may be obtained from the admissions and/or testing office.

A transfer student who does not have on file official transcripts from all postsecondary institutions attended and any additional documents required by the college may be granted conditional admission. No transfer student shall be allowed to enroll for a second semester unless all required admission records have been received by the college prior to registration for the second semester.
If all required admissions records have not been received by the College prior to issuance of first semester grades, the grades will be reported on the transcript, but the transcript will read “Continue Enrollment Denied Pending Receipt of Admissions Records”. This notation will be removed from the transcript only upon receipt of all required admissions record.

A transfer student whose cumulative grade point average at the transfer institution(s) is 2.0 or above on a 4.0 scale will be admitted on clear academic status. A transfer student whose cumulative grade point average at the transfer institution(s) is less than 2.0 on a 4.0 scale will be admitted only on academic probation. The transcript will read “Admitted on Academic Probation”. An applicant who has been academically suspended from another duly accredited postsecondary institution may be admitted as a transfer student only after following the appeal process established at the College for “native” students who have been academically suspended. If the transfer student is admitted upon appeal, the student will enter the institution on academic probation. The transcript will read “Admitted Upon Appeal –Academic Probation”.

4. The institution’s clearly defines and publishes a policy on the transfer of credits that includes a statement of the criteria established by the institution regarding the transfer of credit earned at another institution.
Transfer credit is awarded for internal and external transfers according to the “General Principles for Transfer of Credit” policy. Coursework transferred or accepted for credit toward an undergraduate program must represent collegiate coursework relevant to the formal award, with course content and level of instruction resulting in student competencies at least equivalent to those of students enrolled in the institution’s own undergraduate formal award programs. In assessing and documenting equivalent learning and qualified faculty, an institution may use recognized guides which aid in the evaluation for credit. Such guides include those published by the American Council on Education, The American Association of Collegiate Registrars and Admissions Officers, and the National Association of Foreign Student Affairs.

A course completed at other duly accredited postsecondary institutions with a passing grade will be accepted for transfer as potentially creditable toward graduation requirements. A transfer student from a collegiate institution not accredited by the appropriate regional association or Council on Occupational Education may request an evaluation of transfer credits after completing 15 semester hours with a cumulative GPA or 2.0 or above.

A transfer grade of “D” will only be accepted when the transfer student’s cumulative GPA is 2.0 or above. If the student has a cumulative 2.0 or above, the “D” grade will be accepted the same as for native students. Credit may be extended based on a comprehensive evaluation of demonstrated and documented competencies and previous formal training.

Students transferring between programs within the college shall be granted transfer credit based on the applicability of the credits previously earned to the requirements of the degree sought. This change of program request must be processed through the admissions office and all program admission requirements must be met.

5. Admission requirements offer reasonable expectations for successful completion of the occupational programs offered by the institution regardless of the delivery mode.
Admission requirements offer reasonable expectations for successful completion of the occupational programs offered by the institution. All degree programs require a high school diploma or GED for admission. Certain diploma and certificate programs may admit students based on satisfactory ability-to-benefit test results. Students in certain diploma or certificate programs who are admitted under the federally-mandated provisions of ability-to-benefit are required to complete a high school diploma or GED in order to meet requirements for graduation.

The College utilizes mandatory assessment and placement to ensure that students possess basic skills necessary for success in their occupational programs. Students who are admitted to college-level course work are administered the COMPASS placement test to determine their readiness for college-level work. Students who fail to meet the standard cut scores are enrolled in developmental course work to develop academic competencies in reading, mathematics or writing skills. Students are not admitted to college-level English or math classes until these developmental classes are completed with a passing grade. In addition to establishing and maintaining consistent standards, the mandatory assessment and placement of all award seeking majors assure that all students have the opportunity and educational resources to successfully complete a chosen occupational program.
6. Students admitted into Associate Degree programs have a high school diploma or its equivalent.

The Alabama State Board of Education requires that all students admitted to associate degree programs have a high school diploma or GED. Reid State Technical College complies with this policy. The College has degree programs in child development and education, computer information systems, industrial electricity/ electronics and office systems technology. Additionally, the College offers an associate in occupational technology degree with complementary major and minor technical specialty areas. Only students who have completed a certificate in the major technical specialty and who have a high school diploma or its equivalent are admitted to the associate in occupational technology degree program. All admission criteria for associate degree programs are published in the College Catalog and Student Handbook and program brochures.
7. An institution that admits students on an “ability to benefit” basis has written admissions procedures, applies these uniformly, provides documented evidence on how they are used, maintains records on student progress, and regularly evaluates the effectiveness of the procedures used in admitting these students.

Students without a high school diploma or GED may be admitted on the ability-to-benefit basis to certain diploma or certificate programs. In keeping with the mission of the Alabama Community College System, applicants with less than a high school diploma or GED may be admitted to courses not creditable toward as associate degree, provided that he/she meet following criteria.

A. The applicant is at least 16 years of age and has not been enrolled in secondary education for at least one calendar year, and has specifically documented ability-to-benefit based on an assessment approved by the federal government, or

B. The applicant holds an Alabama Occupational Diploma, as defined by the Alabama State Board of Education, the high school diploma of another state equivalent to the Alabama Occupational Diploma, or an equivalent diploma issued by a non-public high school, and has not achieved a minimum ACT or SAT score as prescribed by the guidelines issued by the Chancellor. ACT: minimum score of 16.

For all students admitted on an ability-to-benefit basis, the institution has written admissions procedures, applies these uniformly, provides documented evidence on how they are used, maintains records on student progress, and regularly evaluates the effectiveness of the procedures used in admitting these students. The admission procedures for these programs are reflected in the College Catalog, Student Handbook, and program brochures.

The COMPASS test is used as the primary assessment instrument for ability-to-benefit purposes. To qualify for Title IV funding (Pell Grant), a student must have the following scores on the COMPASS test: Writing Skills (32), Reading Skills (62), and Numerical Skills (25).
The results of the test are recorded by the testing coordinator and forwarded to the admissions office, which then makes a determination of acceptance to the College and notifies the student of the results. A copy of the test results becomes part of the student’s permanent record. Students who are not receiving federal monies or are enrolling in programs not funded by federal monies can be admitted with COMPASS scores as follows: Writing Skills (22), Reading Skills (52), and Numerical Skills (15). Students may also be placed in development courses which are not creditable toward a degree, diploma, or certificate.

The registration coordinator is responsible for maintaining permanent records of student progress. Computerized transcripts reflect the student’s grades in college courses and subsequent program completion status. Annual evaluations include a review of outcome data of these at-risk students compared to the regular college population. The procedures for admitting students under the provisions of ability-to-benefit and for annually evaluating the effectiveness of those procedures are maintained by the associate dean of students.
8. The institution ensures that recruiting activities are ethical and that all materials used in recruiting accurately describe the mission, instructional outcomes, student performance expectations, and completion requirements of each program.

The institution ensures that recruiting activities are ethical and that all materials used in recruiting accurately describe the mission, instructional outcomes, student performance expectations, and completion requirements of each program described in such materials. Reid State Technical College’s recruiting activities are ethical and are conducted according to standard marketing and recruiting practices. All recruiting is conducted by salaried employees. The associate dean of community and workforce development has primary responsibility for developing and implementing the Marketing Plan. The recruitment plan is the responsibility of the director of recruitment, retention, and placement. Although the responsibility for conducting recruiting activities is shared throughout the College the director of recruitment has the primary responsibility for recruiting. All personnel are responsible for distributing materials to locations in their local communities and making presentations to high schools, businesses, churches, and vocational centers.

All printed and recorded materials accurately depict the mission, instructional outcomes, student performance expectations, and completion requirements of each program. The College uses a variety of materials to market programs and services. Colorful and detailed brochures, the College Catalog and Student Handbook, newspaper and magazine advertisements, radio and television spots, and news releases are utilized to inform the student body and community of program offerings. The College maintains a permanent scrapbook of newspaper advertisements for a historical record. This scrapbook provides evidence that the College has greatly improved its marketing and public relations campaigns over time by utilizing advice from the College advisory committee, soliciting feedback from College personnel, and contracting with external companies to assist with publication design.

9. Prior to admission, students are informed of the costs of the program and any equipment and services required.

Students are informed of program costs prior to admission in several ways. Complete information about all programs is included in the College Catalog: program philosophy, mission statement, program objectives, costs, admission criteria, certification information, curriculum outline, course descriptions, and any other pertinent information. The College Catalog and Student Handbook are distributed at all recruiting activities, and they are displayed at all times in the administration and student services buildings. All entering students are provided a copy at the ONTRAC orientation/advising session prior to their first registration.

College brochures list the credit hours required for completion of each program. Program cost sheets are available in the student services building. These cost sheets detail tuition, fees, books, supplies, tools and other costs expected for each program.

B. Programs
1. Occupational education programs offered by the institution are congruent with the mission of the institution and with the occupational needs of the people served by the institution.

Occupational education programs offered by the institution are congruent with the mission of the institution and with the occupational needs of the people served by the institution. Reid State Technical College’s mission states the following:

Reid State is committed to provide postsecondary education and training to students from diverse backgrounds and abilities on a nondiscriminatory basis in order to prepare an effective workforce and to promote economic growth and stability. In the spirit of scholarship, collaboration, technological specialization, flexible learning opportunities and personal development, the entire college seeks an improved quality of life for all students.

Every instructional program that the College offers is occupational. Each occupational program offered by the College has a published mission statement that is guided by and subordinate to the College Mission Statement.

 Occupational needs of the service area are evaluated through annual reviews of labor market information in order to gauge the continuing necessity and level of demand for each program. Employer feedback through advisory committees and business and industry visits are important to the College in assessing occupational needs of the service area.
2. The objectives for each educational program are evaluated annually.

Educational program objectives are evaluated continuously by several methods. Local program advisory committees have been the primary means through which evaluation was conducted. Each program of study at Reid State Technical College has a local advisory committee that meets semi-annually. The advisory committee has the responsibility to conduct an annual review of the program's mission and content and to recommend improvements for curriculum, instructional methods, equipment, supplies and other important program and instructional considerations, and to assist the College in ensuring that program content and objectives are regularly updated. Activities of the advisory committees are documented in minutes.

Employer verification forms are completed at least every two years to ensure that bona fide potential employers have the opportunity to evaluate the program content, objectives, range of remuneration, admission criteria, and curriculum to ensure that desirable, relevant, and current practices are included in each program of study.

Program faculty continually review and adjust program objectives based on feedback received through documented business and industry visits. Program faculty are required by College policy to make two business and industry visits per semester. Business and industry visits are designed to identify the changing needs of employers, to develop relationships valuable for placing students in related employment, and to learn new practices and equipment currently used by industry.
3. Each occupational education program has clearly state objectives, defined content relevant to these objectives and the current needs of business and industry, and student evaluation based on the program objectives and content.

Each occupational program at Reid State Technical College has clearly stated objectives, defined content relevant to these objectives and the current needs of business and industry, and student evaluation based on the program objectives and content. Objectives (goals) for all instructional programs are identical and are listed on page 63 of the College Catalog. They are as follows:
Program Goals

The instructional programs at Reid State Technical College share common program goals. These goals are:

1. Provide education that acknowledges individual differences and respects the right of individuals to seek fulfillment of educational needs.
2. Provide current curriculum, instructional materials, and equipment (in accordance with available funding) to teach knowledge, skills, and attitudes appropriate to industry needs.

3. Provide educational facilities that foster learning and provide safe, healthy environments available and accessible to all students who can benefit from the program.

4. Provide academic instruction that supports effective learning within the program and that enhances professional performance on the job.

5. Provide employability skills that foster work attitudes and work habits that will enable graduates of the program to perform as successful employees.

6. Provide education that fosters development of positive safety habits.

7. Provide information to the public regarding the program that will facilitate recruitment and enrollment of students.

8. Promote good public relations via contacts and regular communication with business, industry, and the public sector.

9. Provide an educational atmosphere that promotes a positive self-image and a sense of personal well-being.

 Individual program outcome objectives are listed for each program in the College Catalog. For example, program outcome objectives for industrial electricity/electronics technology are as follows:

1. Program graduates will be proficient in communication, computation, and interpersonal skills.

2. Program graduates will be technically proficient.

3. Program graduates will be able to obtain certification through appropriate agencies.
4. Program graduates will be successfully employed in the field.

5. Employers of program graduates will be satisfied with the graduates’ education and training.

Course objectives are listed on all course syllabi, and support the attainment of overall program objectives. For example, course objectives for CIS146 Microcomputer Applications are as follows:

Upon successful completion of this course, the student will:
1. Analyze, synthesize, and evaluate school, work, or home information processing tasks and use application software to meet those needs efficiently and effectively.
2. Access the Internet and use the browse, search, and hyperlink capabilities of Web browsers.

3. Create, design, and produce professional documents using word processing software.

4. Process, manipulate, and represent numeric data using spreadsheet software.

5. Plan, structure, and create databases for efficient data access and retrieval using database software.

6. Use presentation software to design and create informational and motivational slide shows that contain hyperlinks, tables, images, and animation.

7. Learn strategies for merging and integrating source data from different applications.
Program objectives were developed and are revised in response to the identified needs of business and industry. Faculty maintains close and continued contact with members of business and industry through periodic visits. Every full-time faculty member is required to make at least two business and industry visits per semester in order to ascertain current industry needs and to identify emerging trends that may necessitate a revision in the instructional program.

Students are evaluated based on program content and objectives. Knowledge tests are used to evaluate theoretical knowledge, and lab demonstrations are used to verify skill competencies. Evaluation methods and grading systems are identified in course syllabi.

All programs are required to maintain a notebook for each course included in the curriculum. Course notebooks include the course guide, curriculum standard, syllabus, course outline, handouts and audiovisual materials, sample tests, safety information, student information sheets, and other instructional material. This process ensures the organization standardization of content for every course taught at Reid State Technical College without respect to time of day, instructor, or location.
4. A systematic process has been implemented to document that the objectives and content of programs are current.
A systematic process is in place to document that the objectives and content of programs are regularly updated. This is accomplished primarily through the advice of program advisory committee members who meet at least twice annually and document the review of program content and objectives in committee minutes.

5. At least every two years, three bonafide potential employers review each educational program and recommend admission requirements, program content, program length, program objectives, competency tests, instructional materials, equipment, method of evaluation, and level of skills and/or proficiency required for completion, and appropriateness of the delivery mode for the program.

At least every two years, three bona fide potential employers review each educational program and recommend admission requirements, program content, program length, program objectives, competency tests, instructional materials, equipment, method of evaluation, and level of skills and/or proficiency required for completion. Employer verification forms are filed in the office of the human resources/instructional services coordinator and maintained by the instructor. Employer verification forms also provide the basis for consideration of program cost and length in relation to documented salary potential for entry-level employees.
6. The institution considers the length and the tuition of each program in relation to the documented entry level earnings of completers.

Reid State Technical College considers the length and tuition of each program in relation to the documented entry-level earnings of completers. The College serves six rural counties in south Alabama. These counties rank among the poorest in the state, and wages in the area are relatively low in comparison to state and national averages. Employer verification forms are collected at least every two years to document the range of remuneration a student can reasonably expect to earn upon graduation. Salary data is also collected from student follow-up records, and labor market data is available from the State of Alabama. The College’s tuition per semester hour is set according to the tuition rate schedule promulgated by the Alabama State Board of Education. The College’s tuition is $90 per semester credit hour, as of fall semester 2010.
All College programs range from one to five semesters of full-time attendance. Graduate surveys and information gathered through business and industry visits, reveal that Reid State graduates are adequately competent in entry-level skills that employers demand.
7. Courses required for each program are offered with sufficient frequency for the student to complete the program within the publicized time frame.

All programs can be completed in the time specified in the College Catalog for full-time students. Classes are offered at least once during the specified time frame. All students are provided a degree plan upon entry, and advisors use these plans to formulate their schedules of classes each semester. Student transcripts provide documentation that classes are offered with sufficient frequency that permit students to graduate in the publicized time frame.
8. Associate Degree programs offered must meet the following requirements: a. The appropriate applied degree title, such as Associate of Applied

 Technology, Associate of Applied Science, Associate of Occupational

 Studies, Associate of Science, or Associate of Occupational Technology, is

 used.
 b. The program has a minimum of 60 semester hours or 90 quarter hours.
 c. The program includes a minimum of 15 semester hours or 23 quarter hours of

 general education courses, with a minimum of one course from each of the

 following areas: humanities, behavioral sciences, natural or applied sciences,

 and mathematics.
Reid State Technical College is authorized to award the associate degree by the Alabama State Board of Education. The College offers four associate in applied technology degree programs: child development and education, computer information systems, industrial electricity/electronics technology and office systems technology, with options in legal administrative assistant, and medical administrative assistant. The College awards the associate in occupational technology degree which is a general occupational technology degree comprised of complementary major and minor technical specialties and core general education courses.

The College complies with the policy for associate degree programs promulgated by the Alabama State Board of Education. The policy states that associate degree programs must be a minimum of 60 and a maximum of 76 semester hours. Each of Reid State’s degree programs falls within this range of semester hours. For example, the office systems technology program is 67 semester hours, and the industrial electricity/electronics technology program totals 74 semester hours.

Each of these degree programs may include a minimum of 18 up to a maximum of 24 semester hours of general education courses in Areas I through V as follows:

Area I – Written Composition I and II

3 – 6 hours

Area II – Humanities and Fine Arts

3 – 6 hours

Area III – Natural Science and Mathematics

9 hours

Area IV – History, Social and Behavioral Sciences

3 hours

Area V – Maximum Core, Technical Concentration, Electives
52 – 58 Hours

A minimum of one course in each area of humanities, behavioral sciences, natural or applied sciences, and mathematics is required. Additionally, all students are required to have a course or demonstrate competencies in computer literacy.
9. All programs, regardless of location or time or mode of delivery, are qualitatively consistent with those offered on the main campus, and must: a. Be approved and administered under established institutional policies and

 procedures and supervised by an administrator who is part of the

 institutional organization.

 b. Having appropriate involvement of on-campus administrators and faculty in

 planning, approval, and on-going evaluation.

 c. Have individual student records, including period of enrollment, financial, and

 educational program records, permanently maintained by the institution at the

 main campus.

 d. Be described in appropriate catalogs, brochures, and/or other promotional

 materials and include tuition/fee charges, refund policies, admissions and

 academic requirements and information technology requirements.

 e. Provide for timely and meaningful interaction among faculty and students.
All programs, regardless of location, time, or mode of delivery, are qualitatively consistent with those offered during the day or at main campus. Reid State Technical College offers three programs at an instructional site within 50 miles of the main campus. The Atmore site practical nursing program is quantitatively and qualitatively consistent with the practical nursing program taught on the main campus. The Atmore program was initiated in 1981 to meet the demands of students in that service area. An on-site coordinator is designated and reports directly to the health careers division chair. Reid State Technical College deans and other staff members visit the site regularly to ensure that the site remains an integral component of activities and operations on the main campus. The workforce development site become operational to meet space utilization needs at main campus. The nursing assistant/home health aide, child development and education instructors report to division chairs on the main campus.
Additionally, the College offers evening programs to meet the needs of working adults. All programs, whether off campus or evening, are approved and administered by established institutional policies and procedures and are supervised by all administrators who are integral parts of the College’s organizational structure. The College employs an evening coordinator who is responsible for supporting evening students and faculty. The evening coordinator reports to the dean of the college and provides a critical communication link between the campus administration, adjunct faculty and students. Adjunct or evening faculty are directly supervised by the division chairperson under the direction of the appropriate dean, who reports to the dean of the college. Student services are provided during regular evening hours by student services staff under the direction of the associate dean of students who reports to the dean of the college.

Evaluation of off-site and evening programs is included in regular College evaluation practices. Outcome data for evening enrollments are not distinguished from day enrollments.

Faculty who teach off-site or evening classes are evaluated in the same manner as main campus day faculty. According to College policy, division chairs conduct semester personnel evaluations of all non-tenured, part-time faculty. Full-time non-probationary faculty are evaluated annually by the division chairs and associate dean of instructional programs. All student records are maintained at the main campus, and all off-campus and evening programs are described, but are not distinguished from regular programs, in the College’s printed materials.
10. A credit hour is equivalent to a minimum of each of the following: one semester credit for 15 clock hours of lecture, 30 hours of laboratory, or 45 clock hours of work-based activities; or one quarter credit for 10 clock hours of lecture, 20 clock hours of laboratory, or 30 clock hours of work-based activities.

Reid State Technical College measures its instructional programs according to the requirements set forth by the Alabama State Board of Education. A semester hour of theory contains 15 clock hours of lecture, a semester hour of experimental lab contains a minimum of 30 clock hours of laboratory, and a semester hour of manipulative lab contains 45 clock hours of laboratory. The total clock and credit hours assigned to every course are identified in the College Catalog in two formats, on the overall curriculum outline and on the individual course descriptions.
C. Instruction
1. Academic competencies and occupational skills are integrated into the instructional program for each occupational area.

The Reid State Technical College instructional program provides for the development of academic competencies required for effective acquisition and application of occupational skills. Communication skills courses enable students to develop reading, writing, and public speaking skills for the workplace. Emphasis is placed on technical reading, job-related vocabulary, sentence writing, essay development, and preparation of technical documents that require research, objectivity, organization, composition and documentation. In the composition process, students also receive instruction in the development of analytical, critical reading, and documentation skills. Emphasis is placed on developing students’ interpersonal skills and communication, a skill necessary for interacting with co-workers and customers and working effectively in teams.

Mathematics courses provide students with mathematical concepts that can be applied to real-world problems in specific occupational programs. Critical thinking and problem-solving skills are enhanced through mathematical courses that include business and industry-related arithmetic and geometric applications. Students receive instruction in the use of mathematical applications for specific areas, including business, industry, and engineering technology.

All instructional programs include integrated or modular instruction in applied math and communication skills necessary to successfully prepare students for entry-level employment. The integration of workplace academic and occupational competencies is demonstrated on course syllabi. The development of job-related knowledge and occupational skills is the primary intent of all instructional programs. Consequently, instruction includes lecture and laboratory instruction designed to develop and refine occupational skills. Job-related health, safety, fire prevention, work ethics, and team work are integral components of every instructional program.
2. The instructional programs provide instruction in the competencies essential to success in the occupation, including job knowledge, job skills, work habits, and attitudes.
The instructional programs provide training in the competencies essential to success in the occupation, including job knowledge, job skills, work habits, and attitudes. The College faculty utilizes input from business and industry obtained during on-site employer visits, employer surveys, graduate surveys, and industry standards to maintain the curriculum content and objectives. A natural outcome of this curriculum review process is the development of syllabi, course guides, and curriculum standards, all of which demonstrate that training is provided to develop competencies necessary for occupational success, including job knowledge, job skills, work habits, and attitudes.

All programs offered at Reid State Technical College are designed to prepare students with entry-level occupational skills. Therefore, instruction must include both theory and laboratory instruction with sufficient practice on lab equipment similar to that found in industry. Theory instruction to develop job knowledge is required in all occupational programs. Job skills are developed in laboratory practice in work learning environments involving live work or simulated work settings.

An essential component of every instructional program includes instruction in work habits and work ethics. Every course containing a laboratory component includes a grade as a percentage of the student’s final grade. Faculty utilizes specific grading practices or check sheets to assign work ethics/work habits grades.

The College demonstrates its concern for the quality of training in terms of providing students with appropriate job knowledge, job skills, work habits, and attitudes.
3. The sequence of instruction required for program completion (lecture, lab, and work-based activities) is effectively organized in order to maximize the learning of competencies essential to success in the occupation.
The sequence of instruction required for completion of the building construction technology program is effectively organized in order to maximize the learning of competencies essential to success in the occupation.
4. Occupational advisory committees appointed for each program or program area are used to ensure that desirable, relevant, and current practices of each occupation are being taught. Each committee (a) is composed of at least three members, all being external to the institution and representative of the geographical service area covered by the program area; (b) meets at least twice annually with a majority of official members present, and (c) keeps minutes of each meeting to document their activities and recommendations. The occupational advisory committee if only one occupational advisory committee is required for the institution.
Input from business and industry representatives is critical to maintaining programs that meet workforce demands. Institutional and program advisory committees are used to ensure that desirable, relevant, and current practices of the occupations are continuously taught.

Individual program advisory committee membership is comprised of at least three external members, including at least one business or industry representative of the geographical service area covered by the program area. A majority of the official committee members are required to be present at each meeting. Program advisory committees are maintained for building construction technology, commercial truck driving, collision repair technology, welding technology, office systems technology, industrial electricity/electronics technology/industrial maintenance, computer information systems, child development and education, practical nursing, nursing assistant/home health aide, and cosmetology/nail technology.
All advisory committees meet during the spring and fall semesters. These standard meeting months facilitate the regular deposition of minutes in the office of the human resources/instructional services coordinator and in the office of the lead program instructor. All committees follow an agenda, plan of work, and format for reporting minutes.
5. Occupational advisory committees review, at least annually, the appropriateness of the type of instruction (such as lecture, laboratory, work-based instruction, and/or mode of delivery) offered within each program to assure that students gain competency with specific skills required for successful completion of the program.
The advisory committees are fully utilized to ensure that relevant and current practices of each occupational area are included in the instructional program. Program advisory committees review annually the appropriateness of the type of instruction (such as lecture, laboratory, web-based instruction, and/or mode of delivery) offered within each program to assure that students a gain competency with specific skills required for successful completion of the program. This review is done during the fall advisory committee meetings. The committees’ recommendations for program improvements or expansions are documented in the committee minutes.
Regular visits to business and industry are other critical means of obtaining recommendations from resource personnel. All full-time faculty are required by College policy to make two industry visits per semester. These visits and associated recommendations are documented on business and industry visit forms and forwarded to the human resources/instructional services coordinator. A copy is maintained by the lead faculty member. Recommendations for curriculum revisions or equipment upgrades are considered by faculty, division chairs, and the associate dean of instructional programs in normal planning processes.

Some of the most important resources for determining the relevancy and currency of instructional programs are employers of program graduates. As a result of their firsthand experiences, employers of program graduates have a greater capacity to offer informed feedback concerning the quality and relevancy of instructional programs based on this knowledge. Information is obtained from employers in two ways—business and industry visits and employer surveys. Formal surveys of employers of program graduates are conducted biennially as part of the Placement and Follow-up Plan. Results of these surveys inform faculty and administration of employers’ perceptions of the level of preparedness graduates have for entry-level employment.

Program graduates provide an important link with industry needs. Faculty maintains regular informal contact with graduates who readily provide information about the relevancy of their training and preparation for entry-level employment. Graduate follow-up cards enable graduates to indicate their level of satisfaction with the training provided by the College, and provide them an opportunity to offer comments.

Faculty are involved in professional organizations such as the Alabama Council of Practical Nurse Educators, American Welding Society, Alabama State Board of Cosmetology, Associated Builders and Contractors, Association of Publicly Funded Truck Driving Schools, and Professional Secretaries International. Review of professional journal subscriptions and participation in professional organizations enable faculty to interact with fellow professionals who validate the relevancy of instructional program content and objectives.
6. Job-related health, safety, and fire-prevention are an integral part of instruction.
Job-related health, safety, and fire prevention are integral components of instruction in every program. Safety is covered as a module and integrated throughout laboratory exercises in each program. Safety procedures are facilitated through the inclusion of a section on safety in every course notebook. As a result, consistency of safety instruction is ensured for day, evening, and off-campus courses.

The College has a standing campus safety committee that is charged with coordinating an effective safety program to ensure a safe environment for training. This safety program includes regular inspections of shop and classroom areas, reviewing referrals of safety concerns, and making recommendations for suitable corrections. The committee records minutes of its meetings and documents other activities related to ensuring that safety practices are included in the instructional program.

 The College has an institutional Safety Manual that was developed to specifically address the use of various program equipment. This Safety Manual is on file in each program area. Program safety committees are comprised of students and meet regularly to increase awareness of safety issues. These program committees document their activities in minutes that are maintained on file in the office of the assistant director of admissions and records. This process ensures that students are increasingly aware of and actively participate in maintaining job-site and personal safety.
7. To develop skill proficiency, sufficient practice is provided with equipment and materials similar to those currently used in the occupation.
Skill proficiency is developed through laboratory courses designed to develop and refine job-related skills. The College includes ample time for laboratory practice in each instructional program. Laboratory classes are required in all curricula, and students have access to some of the latest equipment available in industry. The College has invested substantial resources in an effort to continually update the instructional equipment to industry standards. This goal was part of an overall program improvement process initiated by the College in response to the shifting external environment. Federal Perkins and Tech Prep funds, technology fees, and institutional unrestricted funds have been allocated to purchase new and technologically current equipment. Documentation that equipment meets industry standards is maintained through business and industry visits, advisory committee meetings, and employer surveys. An inventory of instructional equipment is conducted annually, and computerized records are maintained by the business office.
8. All instruction is effectively organized as evidence by course outlines, lesson plans, competency tests, and other instructional materials.

Instruction in all programs is organized consistently and effectively to accomplish desired learning outcomes. Course notebooks are available for each course which contain course outlines, course guides, curriculum standards, course syllabi, instructional materials, tests, safety handouts, student information sheets, lesson plans, and other instructional materials needed to effectively organize instruction. This notebook system is useful to program instructors and ensures consistency of instruction among day, evening, and off-campus faculty.
9. The institution uses a systematic, objective, and equitable method of evaluating student achievement based on required competencies.
The College has a published systematic and objective method for evaluating student achievement based on identified occupational competencies. Course syllabi detail the objectives for each course. Evaluation in each theory or laboratory course is based on achievement of identified course objectives. Evaluation methods are identified in the course syllabus, which is distributed and explained to students during the first class meeting.

The course grade is calculated according to the identified method, grade reports are posted on-line to the grade reporting module each semester. The grades are then posted on the student’s permanent record (transcript). College grading policies are published in the College Catalog and Student Handbook, which not only is available to students prior to admission, but also is distributed to incoming students and reviewed at orientation. Program grading policies that vary from the College policies are reflected in the program section of the College Catalog and Student Handbook. Practical nursing, nursing assistant/home health aide, and commercial truck driving have grading policies that are more stringent than the College policy.
10. Each work-based activity has a written instructional plan for students specifying the particular objectives, experiences, competencies, and evaluations that are required.

Work-based activities are not required in most programs at the College. Child development and education students are required to participate in a practicum (work-based activity) that is designed to give students supervised practical experiences. Child development students rotate through agencies in their respective field of study under the supervision of an on-site employer representative.

A Work-based Activity Instructional Plan is available and contains a training/placement agreement that details the goals, particular applications, objectives, and experiences that are to be acquired by child development and education students.
11. The instructional plan designates the on-site employer representative responsible for guiding and overseeing the students’ learning experiences and participating in the students’ written evaluations.

The Work-based Activity Instructional Plan for child development and education students includes a form that will identify the on-site employer representative who is responsible for supervising the students’ learning as well as completing the students’ learning experiences and written evaluations. Sample evaluation forms are included in the plan. The plan also details the responsibilities of the coordinator, instructor, student, and employer. The on-site employer evaluates the student by providing a midterm progress report. A checkpoint evaluation of student progress is conducted throughout the work-based experience. The employer conducts a final work-based evaluation, and a final evaluation sheet is completed by the student.

12. All work-based activities conducted by the institution are supervised by a designated employee possessing appropriate qualifications.

The work-based activities conducted by the College and engaged in by child development students are supervised by a designated employee possessing appropriate qualifications. The child development and education instructor is responsible for coordinating various aspects of the work-based activity, including conversing with the on-site employer representative, making a site visit to check progress, and coordinating the completion of all components of the Work-based Activity Instructional Plan with the on-site representative and program faculty.
CHALLENGES AND PROPOSED SOLUTIONS

The rapidly evolving global marketplace demands that Reid State Technical College be prepared to meet diverse instructional needs. With decreasing amounts of time available for continuing education, society will increasingly rely on distance learning and other non-traditional delivery systems. Reid State Technical College has made significant strides in developing a future-focused electronic infrastructure by installing fiber optics to all campus buildings. The College has a technology task force that is charged with establishing priorities for ensuring the College remains competitive in a rapidly evolving technological environment.

The most significant and pressing need at this time is the development of faculty skills in utilizing the capability of technology for enhancing instruction. The College has made significant strides toward achieving the goals set forth in the College’s Technology Plan, but efforts and resources must remain focused to this end. Significant funds are earmarked for the professional development of faculty. Additionally, campus seminars, workshops, and short courses are offered with increasing regularity to overcome this challenge.
SUMMARY

The standard two committee found that the instructional programs at Reid State Technical College are effectively organized, methodically evaluated through a variety of means, and regularly updated to meet the demands of a constantly evolving workforce. The College’s faculty and administration have extensively documented their collaborative and evaluative practices, and have relied on feedback from critical resources to revise programs and update equipment. The standard two committee found evidence that the instructional program complies with all criteria of accreditation for admissions/recruiting, programs, and instruction.

	POSTSECONDARY EDUCATIONAL PROGRAMS

DATA COMPILED AS OF (date):

Programs listed below

are those of the:

 Main Campus

Other Campus Location:

	Check appropriate box to indicate method of measuring program length:
	X
	Clock Hours
	X
	Semester Credit Hours

Complete Clock/Credit Chart – Next Page
	
	Quarter Credit Hours

Complete Clock/Credit Chart – Next Page

	PROGRAM NAME /

CIP Code

(Use One Line For Each Program)
	PROGRAM

LENGTH
	% of Program’s Total Length Available Through Distance Education
	INSTRUCTION

DELIVERY METHOD

(Check One or More)
	CREDENTIAL
	PROGRAM

START

DATE

	STUDENTS
	INSTRUCTORS

	
	Clock

Hours
	Credit

Hours
	
	Classroom
	Online
	Audio/

Visual
	Correspon-dence
	Certificate
	Diploma
	Degree
	
	Part-Time
	Full-Time
	Part-Time
	Full-Time

	Building Construction Technology 46.0201
	1230
	56
	5%
	X
	X
	X
	
	
	X
	
	
	2
	25
	
	

	Collision Repair Technology 47.0603
	1275
	55
	2.6%
	X
	X
	X
	
	
	X
	
	
	3
	18
	
	

	Commercial Truck Driving 49.0205
	300
	15
	0%
	X
	
	X
	
	X
	
	
	March 1988
	0
	2
	
	1

	Computer Information Systems 11.0101
	1215
	73
	64%
	X
	X
	
	
	
	
	X
	January 2002
	0
	40
	
	1

	Cosmetology 12.0401
	930
	43
	0%
	X
	
	X
	
	
	X
	
	
	0
	41
	
	1

	Industrial Electricity/Electronics Technology 47.0105
	1440
	74
	14%
	X
	X
	
	
	
	
	X
	
	11
	75
	
	2

	Nail Technology 12.0401
	465
	19
	0%
	X
	
	X
	
	X
	
	
	
	0
	0
	
	

	Office Systems Technology 52.0401
Office Administrative Assistant

Legal Administrative Assistant

Medical Administrative Assistant
	960

1005

1005
	64

67

67
	7%

11%

7%
	X

X

X
	X

X

X
	
	
	
	
	X

X

X
	
	10
	81
	1
	2

	Practical Nursing 51.3901
	990
	50
	2.5%
	X
	X
	X
	
	
	X
	
	October 1966
	43
	43
	5
	4

	Welding 48.0508
	1290
	55
	2%
	X
	X
	X
	
	
	X
	
	
	28
	39
	
	2

	POSTSECONDARY EDUCATIONAL PROGRAMS

DATA COMPILED AS OF (date):

Programs listed below

are those of the:

 Main Campus

Other Campus Location:

	Check appropriate box to indicate method of measuring program length:
	X
	Clock Hours
	X
	Semester Credit Hours

Complete Clock/Credit Chart – Next Page
	
	Quarter Credit Hours

Complete Clock/Credit Chart – Next Page

	PROGRAM NAME /

CIP Code

(Use One Line For Each Program)
	PROGRAM

LENGTH
	% of Program’s Total Length Available Through Distance Education
	INSTRUCTION

DELIVERY METHOD

(Check One or More)
	CREDENTIAL
	PROGRAM

START

DATE
	STUDENTS
	INSTRUCTORS

	
	Clock

Hours
	Credit

Hours
	
	Classroom
	Online
	Audio/

Visual
	Correspon-dence
	Certificate
	Diploma
	Degree
	
	Part-Time
	Full-Time
	Part-Time
	Full-Time

	Child Development and Education 19.0708
	1080
	65
	18%
	X
	X
	X
	
	
	
	X
	August 2000
	3
	36
	
	1

	Nursing Assistant/Home Health Aide

51.3902

	345
	16
	0%
	X
	
	X
	
	X
	
	
	September 1991
	1
	21
	
	1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	POSTSECONDARY EDUCATIONAL PROGRAMS

DATA COMPILED AS OF (date):

Programs listed below

are those of the:

 Main Campus

Other Campus Location:

	Check appropriate box to indicate method of measuring program length:
	X
	Clock Hours
	X
	Semester Credit Hours

Complete Clock/Credit Chart – Next Page
	
	Quarter Credit Hours

Complete Clock/Credit Chart – Next Page

	PROGRAM NAME /

CIP Code

(Use One Line For Each Program)
	PROGRAM

LENGTH
	% of Program’s Total Length Available Through Distance Education
	INSTRUCTION

DELIVERY METHOD

(Check One or More)
	CREDENTIAL
	PROGRAM

START

DATE
	STUDENTS
	INSTRUCTORS

	
	Clock

Hours
	Credit

Hours
	
	Classroom
	Online
	Audio/

Visual
	Correspon-dence
	Certificate
	Diploma
	Degree
	
	Part-Time
	Full-Time
	Part-Time
	Full-Time

	Practical Nursing 51.3901
	990
	50
	2.5%
	X
	X
	X
	
	
	X
	
	October 1966
	21
	20
	
	2

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Standard three

program and institutional outcomes

INTRODUCTION

Reid State Technical College is committed to the provision of quality technical education and services, adult education and workforce training that is relevant for business, industry and the professions. Achievement of this commitment to our mission is actualized by providing students with the knowledge, abilities and skills required to obtain and sustain gainful employment. The College has developed and utilized procedures for assessing and documenting competencies, and that ensure program and instructional outcomes are evaluated systematically through a follow-up plan that measures program completion, licensure and placement rates. Reid State utilizes a variety of means to assess compliance, such as surveys, review plans, collect and analyze statistical data, and conduct personal interviews with employers. Employment opportunities are obtained through joint efforts of faculty and staff. Prospective employers are provided the opportunity to submit employment needs, which is shared with enrolled students and graduates by way of job fairs and interviews. The director of placement plays a critical role is supporting the College’s commitment to providing placement services to our students. In addition, employment opportunities are always posted and provided to faculty and staff.

Reid State continues to evaluate each program’s quality and effectiveness by surveying and collecting data from graduates, current students and employers of graduates. Annual data collections are assembled and presented to instructional personnel and administrative staff.

ANALYSIS
1. Individual student progress data, including (a) appropriate evaluations of knowledge and skills required for occupation(s) studies and (b) notations of completion(s) of and/or withdrawal from programs, are maintained and made a part of his/her record.
Individual student progress data, including appropriate evaluations of knowledge and skills required for occupation studied, and notations of completion of and/or withdrawal from programs are maintained and made a part of each student’s permanent record.

Knowledge and skills that students must attain for entry-level competence are identified by faculty. Advisory committee recommendations, resources such as National Skills Standards, requirements of external licensing agencies, and information from other resource personnel are valuable sources of information upon which faculty rely to identify requisite knowledge and competencies included in the occupational program. Evaluation of student knowledge and skills is based upon the student’s mastery of course objectives that are identified on course syllabi. Knowledge tests such as multiple choice, fill-in-the blank, essays, matching, or other techniques for test construction are utilized to evaluate theoretical knowledge acquired in lecture courses. Competency exams such as skills checksheets, lab demonstrations, or lab experiments are utilized to evaluate competencies in laboratory settings (Exhibit 3-1 (a), (b)).

A valuable component of all occupational programs is the development of appropriate work habits and work ethics, including attitude, class participation, attendance, punctuality, job safety, and team work. Program courses include a class participation, work habits or work ethics grade as a percentage of the final grade. Faculty use a variety of methods to calculate the work ethics percentage of the final grade, including periodic work habits grading sheets, class participation, or assignments (Exhibit 3-1 (c)).

Faculty maintains records of student progress and provides continuous feedback to students in order to monitor their progress throughout each course. Grades for daily assignments, work habits, and periodic evaluations are recorded in faculty grade books. Final grades are posted by the faculty to the online grade reporting module. The registration services coordinator posts grades for all coursework attempted on each student’s permanent transcript record (Exhibit 3-1 (d)).

Notations of completions and withdrawal are entered by the registration services coordinator on each permanent transcript. Program completion and award conferment dates are recorded by the registration services coordinator. Each student’s last date of attendance and official withdrawal date are recorded in faculty grade books. The withdrawal is recorded on a withdrawal form along with the reason, and the form is forwarded to the registration services coordinator office to be recorded on the student’s transcript (Exhibit 3-1 (e)).
2. a. The institution submits accurate and verifiable program completion data each year to the Commission for comparison with similar COE-accredited institutions, meets the minimum required benchmarks for completion, and takes any actions required by the Commission due to the overall completion rate being unacceptably lower than the completion rates for peer institutions.
Program completion data is accurately reported each year in the College’s annual report to the Commission. The associate dean of students is responsible for collecting, analyzing, and reporting annual completion data to the Council on Occupational Education (COE) (Exhibit 3-2 (a)). This data is compared to other comparable COE-accredited institutions to determine compliance with established benchmarks. When program completion rates fall below the benchmarks established, the institution implements an improvement plan. In 2010, Reid State Technical College’s overall completion rate, as recorded in the annual report, was 65.99 which is higher than the established benchmark of 59.97 percent.
*b. The data submitted on the most recent COE Annual Report is confirmed to be accurate on a random basis. Completion data for graduate completers has been verified for five students.
Reid State Technical College’s student records are available for the review team to verify on a random basis. Data submitted for graduate completers is accurate (Exhibit 3-2(b)).

3. a. The institution submits accurate and verifiable program placement data each year to the Commission for comparison with similar COE-accredited institutions, meets the minimum required benchmarks for placement, and takes any actions required by the Commission due to the overall placement rate being unacceptably lower than the placement rate for peer institutions. (This criterion does not apply to secondary students.)
Reid State Technical College submits accurate and verifiable placement data each year to the Commission for comparison with other similarly accredited institutions. The director of recruiting/placement and follow-up/retention is responsible for collecting, recording, and reporting follow-up data. Placement percentages are calculated for each program and an overall placement rate is compared to sister colleges as a benchmark. If the overall placement rate is lower than the average placement rate of similar colleges an improvement plan for each program is developed and implemented with a placement rate that is in compliance. In 2010, Reid State placement rate that is recorded in the annual report to COE, was 80.62 percent (Exhibit 3-3 (a)).

*b. The data submitted on the most recent COE Annual Report is confirmed to be accurate on a random basis. Placement data for five graduate completers and five non-graduate completers has been verified.
 Reid State Technical College’s student records are available for the review team to verify on a random basis. Placement data submitted for graduate completers and non-graduate completers is verifiable (Exhibit 3-3 (b)).
4. a. For each educational program requiring a licensure examination, the institution submits accurate and verifiable licensure performance data each year to the Commission for comparison with similar COE-accredited institutions, meets the minimum required benchmarks for licensure exam pass rates, and takes any actions required by the Commission due to the overall licensure examination pass rate being unacceptably lower than the licensure examination students).
Licensure performance data for cosmetology, nail technology, and practical nursing is submitted to COE on the annual report. These data of overall passage rate by program is compared with similar accredited programs at sister institutions. If overall passage rates are lower than the licensure passage rates for peer institutions and benchmarks required by other accrediting bodies, program faculty and administers develop an improvement plan for each program. Data included in the Reid State 2010 annual report indicates an overall licensure passage rate was 98.21 percent (Exhibit 3-4 (a).
*b. The data submitted on the most recent COE Annual Report is confirmed to be accurate on a random basis. Licensure performance data has been verified for five students.
Reid State Technical College’s student records are available for the review team to verify on a random basis. Licensure performance data is verifiable (Exhibit 3-3 (b)).
5. The institution has a written plan to ensure that follow-up is systematic and continuous, and includes the following elements: a. Identification of responsibility for coordination of all follow-up activities.
Reid State Technical College has a written Plan for Student Placement and a Plan for Student Follow-up (Exhibit 3-5). These two plans describe the responsibilities for coordination of follow-up activities. The director of recruiting/placement and retention provides placement services to students, and ultimately ensuring that follow-up of non-completers, completers, and employers of program completers is systematic and continuous (Exhibit 3-5 (a)).
b. Collection of information from completers and employers of completers.
The director of recruiting/placement and retention collaborates with associate deans, directors, institutional research, instructional programs and faculty to coordinate the collection from completers and employers. Information regarding employment status of students is critical for evaluation of programs and institutional improvement. That is why Reid State continually gathers and updates placement data from admission of Plan for Student Follow-up and Intent to Graduate forms through end of the semester closeout of placement data. A graduate workshop is held each semester and a Graduate Follow-up card is given to each graduate that requests employment information. This allows the graduate an opportunity to provide feedback that may impact program improvement, instructional or support services (Exhibit 3-5 (b)).
c. Information collected from completers and employers of completers focused on program effectiveness from various modes of delivery and relevance to job requirement.
Graduates are surveyed to determine their satisfaction with the program and to provide suggestions for improvement. One year after graduation, a Graduate Follow-up Survey is mailed to the graduate with a letter of explanation and stamped, self-addressed envelope. The attempt is to collect information to continuously evaluate and improve the effectiveness of educational programs and services of the College. Employers of graduates who are employed in field, or in a related field, are also surveyed to ascertain their feedback on training provided at Reid State Technical College (Exhibit 3-5 (c)).

d. Placement and follow-up information used to evaluate and improve the quality of program outcomes.
Placement and follow-up information from both graduates and employers of graduates is used to evaluate and improve academic programs. The surveys provide an opportunity for students to make suggestions, recommendations, or comments as to how programs and training may be improved at the College. A variety of methods are used to collect follow up data e.g. surveys, telephone calls, industry visits, advisory craft committee minutes (Exhibit 3-5 (d)).

e. Placement and follow-up information made available at least on an annual basis to all instructional personnel and administrative staff.
As placement and follow-up data are collected and recorded, computer printouts of data are distributed periodically to program faculty for review and update. In addition, placement and follow-up date are provided to the staff, executive council, advisory council and craft committees of each program. Feedback from surveys is distributed and discussed in faculty meeting, division chair and faculty meetings. Copies of the Annual Completion, Placement and Licensure Report are distributed as well. It is expected that feedback from follow-up surveys will help ensure that program instruction is responsive to the needs of the students and the world of work. This feedback is also used to development action plans for improving instructional methods and assisting in strategic planning. Instructors and deans also use the feedback from employers to assess and strengthen, the soft skills, e.g. ethics, that are taught to the students at Reid State (Exhibits 3-5 (e)).
CHALLENGES AND PROPOSED SOLUTIONS
The greatest challenges for placement and follow-up are obtaining follow-up information from graduates and, secondly, obtaining a high response rate from mailed surveys to employers and graduates. Increased enrollment is equal to increased demand from student, for support services. It is quite a challenge, given the overall economic condition, to respond comprehensively to the need to capture all data sets. New technologies and electronic reporting forms will be implemented at some point, in order to improve productivity. The need to design these forms and train personnel to use them is recognized. Whether training is in-service, one on one, or group, it must ensure that new technologies, when implemented, are efficiently and effectively done.

SUMMARY

Reid State Technical College has a continuous system for placement and follow-up of our students. The data collected through interviews, surveys of graduates, and employers of graduates are used to evaluate the effectiveness of program instruction and services. Feedback through the varied modes of assessment allows stakeholders an opportunity to comment, suggest, or recommend program and training improvements to better address the needs of students and the workplace. This feedback is distributed to faculty, deans, administrators, advisory council members, and craft committee members, so as to discuss and make the necessary adjustments that may be indicated. Reid State maintains student records and safeguards those records pertaining to completion and/or withdrawal from programs.
Each year, Reid State submits a report to COE that includes overall program completion, placement, licensure pass rates and other institutional and program outcomes. When program outcomes do not meet COE requirements, an improvement plan is developed and implemented.

In conclusion, Reid State Technical College has a written plan to provide systematic and continuous placement and follow-up services to graduates. This plan identifies those responsible for placement and follow-up and the distribution of this information. Evaluation is continuous which assists the College in keeping abreast of program needs for improvement in order to graduate a more viable employee. Reid State is committed to a systematic and comprehensive approach to ensure program and product (students) effectiveness and satisfaction by students and employers.

	
Campus: 103100 - Reid State Technical College
	Reporting Year Ending: June 30, 2010

	103100 - Reid State Technical College
	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)
	(9)
	(10)
	(11)
	(12)
	(13)
	(14)
	(15)
	(16)
	(17)
	(18)
	(19)
	(20)
	(21)
	(22)
	(23)
	(24)
	(25)
	(26)

	POSTSECONDARY
Educational Programs
	[image: image2.png][r————

	[image: image3.png][rop—

	[image: image4.png]

	[image: image5.png][p—

	[image: image6.png]

	[image: image7.png]Compistem

	[image: image8.png]

	[image: image9.png]

	[image: image10.png]

	[image: image11.png]

	[image: image12.png]= ¥ < B i e B B4

	[image: image13.png]e Ereer Ao o e

Sumrem TreyerEmes sorei

	[image: image14.png]

	[image: image15.png]

	[image: image16.png]

	[image: image17.png]

	[image: image18.png]!

	[image: image19.png]

	[image: image20.png]PRI 05 Faws 14, 15, am 36

	[image: image21.png]&1 Moy somTm 9 Moy - SIWEINRQ

	[image: image22.png]

	[image: image23.png]

	[image: image24.png]P Y re e ———

	[image: image25.png]PP L T e p——

	[image: image26.png]PP prp————

	[image: image27.png]P P p————

	Building Construction Technology (Degree)
Actively Enrolling Students (Existing Program)
	7
	17
	24
	15
	0
	8
	8
	0
	8
	8
	0
	0
	0
	0
	0
	0
	0
	1
	0
	8
	8
	88.89
	88.89
	100
	100
	0

	Child Care and Development (Degree)
No Students Enrolled During Reporting Period (Inactive)
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Child Development and Education
No Students Enrolled During Reporting Period (Inactive)
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Collision Repair Technology (Degree)
Actively Enrolling Students (Existing Program)
	29
	22
	51
	45
	0
	5
	5
	0
	4
	4
	1
	0
	0
	0
	0
	0
	0
	1
	0
	5
	5
	83.33
	83.33
	80
	80
	0

	Commercial Truck Driving
Actively Enrolling Students (Existing Program)
	4
	32
	36
	0
	0
	32
	32
	0
	31
	31
	1
	0
	0
	0
	0
	0
	0
	4
	0
	32
	32
	88.89
	88.89
	96.88
	96.88
	0

	Computer Information Systems (Degree)
No Students Enrolled During Reporting Period (Inactive)
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Computer Information Systems (Degree)
Actively Enrolling Students (Existing Program)
	15
	24
	39
	31
	0
	6
	6
	0
	5
	5
	1
	0
	0
	0
	0
	0
	0
	2
	0
	6
	6
	75
	75
	83.33
	83.33
	0

	Cosmetology (Degree)
Actively Enrolling Students (Requires Licensure For Employment)
	19
	52
	71
	29
	0
	21
	21
	0
	20
	20
	0
	0
	19
	18
	0
	0
	1
	21
	0
	21
	21
	50
	50
	95.24
	95.24
	94.74

	Health Sciences (HPS)
Actively Enrolling Students (New-No Graduates)
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Industrial Electricity/Electronics (Degree)
Actively Enrolling Students (Existing Program)
	89
	47
	136
	110
	0
	23
	23
	0
	16
	16
	4
	0
	0
	0
	0
	0
	3
	3
	0
	23
	23
	88.46
	88.46
	69.57
	69.57
	0

	Industrial Electricity/Electronics Technology (Degree)
No Students Enrolled During Reporting Period (Inactive)
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Nail Technology
Actively Enrolling Students (Requires Licensure For Employment)
	0
	2
	2
	0
	0
	2
	2
	0
	2
	2
	0
	0
	2
	2
	0
	0
	0
	0
	0
	2
	2
	100
	100
	100
	100
	100

	Nursing Asst/Home Health Aide
No Students Enrolled During Reporting Period (Inactive)
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Office Systems Technology (Degree)
Actively Enrolling Students (Existing Program)
	28
	48
	76
	44
	1
	19
	20
	1
	13
	14
	2
	0
	0
	0
	0
	0
	4
	12
	0
	19
	20
	59.38
	62.5
	68.42
	70
	0

	Office Systems Technology (Degree)
No Students Enrolled During Reporting Period (Inactive)
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Practical Nursing
Actively Enrolling Students (Requires Licensure For Employment)
	164
	95
	259
	160
	9
	35
	44
	9
	31
	40
	1
	0
	35
	35
	0
	0
	3
	55
	0
	35
	44
	35.35
	44.44
	88.57
	90.91
	100

	Welding (Degree)
Actively Enrolling Students (Existing Program)
	56
	64
	120
	88
	0
	14
	14
	0
	10
	10
	1
	0
	0
	0
	0
	0
	3
	18
	0
	14
	14
	43.75
	43.75
	71.43
	71.43
	0

	INSTITUTIONAL
TOTALS
	411
	403
	814
	522
	10
	165
	175
	10
	140
	150
	11
	0
	56
	55
	0
	0
	14
	117
	0
	165
	175
	56.51
	59.93
	84.85
	85.71
	98.21

	103101 - Reid State Technical College
	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)
	(9)
	(10)
	(11)
	(12)
	(13)
	(14)
	(15)
	(16)
	(17)
	(18)
	(19)
	(20)
	(21)
	(22)
	(23)
	(24)
	(25)
	(26)

	POSTSECONDARY
Educational Programs
	[image: image28.png][r————

	[image: image29.png][rop—

	[image: image30.png]

	[image: image31.png][p—

	[image: image32.png]

	[image: image33.png]Compistem

	[image: image34.png]

	[image: image35.png]

	[image: image36.png]

	[image: image37.png]

	[image: image38.png]= ¥ < B i e B B4

	[image: image39.png]e Ereer Ao o e

Sumrem TreyerEmes sorei

	[image: image40.png]

	[image: image41.png]

	[image: image42.png]

	[image: image43.png]

	[image: image44.png]!

	[image: image45.png]

	[image: image46.png]PRI 05 Faws 14, 15, am 36

	[image: image47.png]&1 Moy somTm 9 Moy - SIWEINRQ

	[image: image48.png]

	[image: image49.png]

	[image: image50.png]P Y re e ———

	[image: image51.png]PP L T e p——

	[image: image52.png]PP prp————

	[image: image53.png]P P p————

	INSTITUTIONAL
TOTALS
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	103102 - Reid State Technical College
	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)
	(9)
	(10)
	(11)
	(12)
	(13)
	(14)
	(15)
	(16)
	(17)
	(18)
	(19)
	(20)
	(21)
	(22)
	(23)
	(24)
	(25)
	(26)

	POSTSECONDARY
Educational Programs
	[image: image54.png][r————

	[image: image55.png][rop—

	[image: image56.png]

	[image: image57.png][p—

	[image: image58.png]

	[image: image59.png]Compistem

	[image: image60.png]

	[image: image61.png]

	[image: image62.png]

	[image: image63.png]

	[image: image64.png]= ¥ < B i e B B4

	[image: image65.png]e Ereer Ao o e

Sumrem TreyerEmes sorei

	[image: image66.png]

	[image: image67.png]

	[image: image68.png]

	[image: image69.png]

	[image: image70.png]!

	[image: image71.png]

	[image: image72.png]PRI 05 Faws 14, 15, am 36

	[image: image73.png]&1 Moy somTm 9 Moy - SIWEINRQ

	[image: image74.png]

	[image: image75.png]

	[image: image76.png]P Y re e ———

	[image: image77.png]PP L T e p——

	[image: image78.png]PP prp————

	[image: image79.png]P P p————

	Child Development and Education
No Students Enrolled During Reporting Period (Inactive)
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Child Development and Education (Degree)
Actively Enrolling Students (Existing Program)
	17
	8
	25
	7
	0
	18
	18
	0
	17
	17
	1
	0
	0
	0
	0
	0
	0
	0
	0
	18
	18
	100
	100
	94.44
	94.44
	0

	Nursing Assistant/Home Health Aide
Actively Enrolling Students (Existing Program)
	0
	36
	36
	2
	0
	34
	34
	0
	16
	16
	9
	0
	0
	0
	0
	0
	9
	0
	0
	34
	34
	100
	100
	47.06
	47.06
	0

	INSTITUTIONAL
TOTALS
	17
	44
	61
	9
	0
	52
	52
	0
	33
	33
	10
	0
	0
	0
	0
	0
	9
	0
	0
	52
	52
	100
	100
	63.46
	63.46
	0

	
	

	CAMPUS TOTALS
Campus Name

Completion Rate

Placement Rate

Licensure Exam Pass Rate

103100 - Reid State Technical College

59.93

85.71

98.21

103101 - Reid State Technical College

0

0

0

103102 - Reid State Technical College

100

63.46

0

INSTITUTION TOTAL

Completion Rate

Placement Rate

Licensure Exam Pass Rate

65.99

80.62

98.21

	

Standard four

STRATEGIC Planning

INTRODUCTION

Strategic Planning at Reid State Technical College is a comprehensive process involving faculty, staff, students, advisory council, craft committee members, and business and industry representatives. The College Strategic Plan is based on an in depth analysis that examines the internal and external environments in relation to the College’s mission, vision, values, goals and objectives. The Strategic Plan is reviewed each year and guides the planning process. Strategic goals/initiatives are assessed and updated annually. The plan may be modified each year, but it is updated every three to five years through a comprehensive strategic planning process.

Reid State Technical College has determined as its mission (stated in the catalog, student handbook, and on the website) that all students will be provided with an opportunity to develop to their full potential. This learning experience will equip students with the technical knowledge and skills needed for a specific occupation or vocation. Providing education of this caliber involves careful long- and short-range planning to ensure that the institution is providing educational programs that meet the needs of industry and area businesses. Thus, Reid State Technical College is committed to the following specific goals/initiatives:
1. To establish comprehensive student development programs and support services that promote student success;
2. To increase instructional stability and growth through effective acquisition and allocation of financial resources;

3. To expand options for student learning, workforce and economic development and institutional quality;

4. To enhance the use of technology in teaching and learning outcomes.
ANALYSIS

1. The institution has a written strategic plan that includes, as a minimum, the following components: a. Mission of the institution;
Reid State Technical College has a written Institutional Management Plan (Strategic Plan) that includes the philosophy, mission, vision (goals), and objectives that clearly reflect and support those of the institution and of the Alabama Community College System (Exhibit 4-1). The Reid State Technical College Strategic Plan includes the mission of the College (Exhibit 4-1(a)):
“Reid State is committed to provide postsecondary education and training to students from diverse backgrounds and abilities on a non-discriminatory basis in order to prepare an effective workforce and to promote economic growth and community stability. In the spirit of scholarship, collaboration, technological specialization, flexible learning opportunities and personal development, the entire college seeks an improved quality of life for all students.”
b. Vision of the institution;
The Reid State Technical College Strategic Plan includes the Vision of the College (Exhibit 4-1 (b)).
“Reid State will be the premiere dynamic and innovative college that empowers learners, transforms lives and enhances communities in a globally competitive environment.”

c. Objectives for a minimum period of three years;
The latest edition of the Reid State Technical College Strategic Plan was developed in 2008-2009. The goals and objectives (strategic initiatives) included in the Strategic Plan were identified for fiscal years 2010-2015 (Exhibit 4-1 (c)).

d. Strategies for achieving the objectives; and,
The Reid State Technical College Strategic Plan includes strategies initiatives for achieving the goals/objectives of the College. The strategic initiatives established each year are based on needs identified through formal and informal evaluations. These evaluations include input from internal and external sources. Each functional unit and instructional program develops a unit plan that is consistent with the mission of the College and serves as the basis for continuous improvement. These unit plans are based on evaluations from: Department of Postsecondary Education CAPPS, Previous Unit Plan Goals, Budget Hearings, Student Surveys, Advisory Council, Advisory Craft Committees, and Strategic Plan Initiatives. The goals and objectives are measurable so as to provide ease in ascertaining accomplishment of favorable outcomes (Exhibit 4-1 (d)).

e. Strategies for evaluating progress toward achieving the objectives.
Reid State Technical College’s Strategic Plan includes strategies for evaluating the objectives. Each unit plan includes the strategies for accomplishing the College’s goals and are incorporated into the Strategic Plan (Exhibit 4-1 (e)).
2. The strategic plan is reviewed by the faculty, administration, and institutional advisory committee and revised as necessary at least annually.
Faculty, administration, and the college advisory committee are involved in the formulation and implementation of the College’s strategic plan. This process is employed to ensure that the institution uses a systematic program of evaluation and planning to determine its effectiveness in accomplishing its mission.

The associate dean of instructional programs along with faculty, annually review all College program offerings.

College personnel and the institutional advisory committee reviews the College’s planning processes. Institutional planning is continuous and dynamic. The result is an Institutional Management Plan (Strategic Plan) that includes the College’s mission, imperatives, strategic goals, objectives, intended outcomes, demographic information, planning assumptions, and divisional and operational plans. The planning process results in a plan that is useful and practical for the College’s mission, programs, services, and community (Exhibit 4-2 (a), (b)).
3. The results of the evaluation of progress toward achieving the objectives are documented annually.

 Developing new programs, improving existing programs, improving community relationships, updating facilities, and enhancing processes are only a few of the many results of our campus-wide strategic planning effort which are documented annually (Exhibit 4-3 (a), (b), (c)).

CHALLENGES AND PROPOSED SOLUTIONS

The major challenge for the strategic planning process is accomplishment of all desired outcomes with the limited resources available for these purposes. Demands for new and improved programs and services are typical of a growing economy. However, our ability to meet these demands is significantly hindered by limited funding for expansion and maintenance of expanded facilities, programs and services. Our attempt to provide a solution to this issue has been primarily focused on the establishment of the Reid State Technical College 21st Century Foundation. This entity has been key in raising funds for the College as well as assisting in forming those external relationships that are critical so that the College can continue to acquire resources outside of the normal federal, state and local governmental sources.

Generating student interest to maximize enrollment in each program is challenging. The institution is working to establish stronger relationships with secondary schools to provide high school students with greater insight in career options and provide exploratory activities.

We are currently faced with significant state budget cuts, which affect our ability to keep up with industry standards. Many opportunities are available at Reid State Technical College that will provide solutions to the challenge of inadequate funding. Attracting new students while retaining current students, is a key ingredient to increasing the financial resources available to our College. This objective can be accomplished through an aggressive and active recruitment plan that increases community awareness at Reid State Technical College.

The long-range planning process at Reid State Technical College is a roadmap to excellence in technical education that will assist the College in overcoming any challenges presented that may hinder the accomplishment of the mission.
SUMMARY

The standard four evaluation and planning committee’s findings revealed the College complies with accreditation criteria. The College has a written strategic plan that it believes will assist in accomplishing its mission. This plan presents the vision of the College, and explicitly describes the goals and objectives that must be effected to ensure successful accomplishment of the mission. Reid State Technical College has experienced numerous campus improvements. A multipurpose classroom/technology center has been completed as well as a library/technology center. New and updated technological equipment has been installed and curricula revised. The continuous planning and evaluation processes have contributed to improvement in all aspects of instruction and services offered to the student body and the surrounding communities.

The strategic planning process at Reid State Technical College is a perspective for excellence in the delivery of quality and equitable educational opportunities and services. The goal is to assist in providing a trained workforce for area employers and in local economic development. Reid State is committed to a comprehensive planning process that includes active participation of College stakeholders to ensure continued improvement of the efficiencies and outcomes of the College.
STANDARD FIVE
Learning Resources

INTRODUCTION

The standard five committee was charged with the responsibility for compiling information about learning resources at Reid State Technical College and determine their effectiveness. Reid State Technical College is committed to providing learning resources, including media services, instructional equipment, and instructional supplies suitable to support instruction and learning outcomes for all occupational programs and for general education. The learning resources within each program at Reid State Technical College are adequately maintained to meet objectives while simultaneously complying with applicable safety standards. Learning resources are available to and used by students and faculty. Learning resources include materials such as film, DVD’s, CD-ROMs, video tapes, audio tapes, software programs, reference books, technical manuals, professional periodicals, supplements to text materials, supplies, equipment, staff, and facilities used to enhance the educational program. Learning resources are housed in the program area where they are utilized as well as in the library.
The standard five committee determined that learning resources are adequate to support instructional objectives. Media services at the college have been enhanced through the addition of a library and a full-time library assistant. The availability of the Alabama Virtual Library, provided by the Office of the Governor and the Alabama State Legislature, expands student access to heretofore unavailable magazines, journals, newspaper articles, and other periodicals. Reid State Technical College students and employees have access to the Alabama Virtual Library and the media centers located across campus and in the library. The locations of media centers are indicated on the evacuation routes at each exit.

ANALYSIS

A. Media Services
1. The institution has a written plan for its media services which is appropriate for the institution and includes the following:
The Media Services Plan of Reid State Technical College provides for adequate learning resources for instructional programs to support the institutional mission. The scope of the Media Services Plan states the following:

The purpose of Reid State Technical College’s media services is to provide media support for enhancing student learning experiences in the instructional program. Media services include the provision for access to current and relevant media materials and video equipment, including videotapes, audiotapes, software programs, reference books, supplements to text materials, trade journals, a variety of books and novels, periodicals, magazines, computers, video projectors, overhead projectors, and television monitors. The College’s mission can be accomplished only by providing the most current learning resources for the faculty, staff, and students.

To support all instructional programs of the institution and increase each student’s chances of success, the learning resources committee evaluated and revised the existing Media Services Plan in 2010 to provide for a more comprehensive approach to organizing media services. The plan was recommended to and adopted by the division chairs (Exhibit 5-A-1).
a. The scope and availability of the services.
According to the Media Services Plan, media resources are readily available to all students. Currently, decentralized media resources are housed within individual departments because of their specificity to the major. Every department is accessible to persons with disabilities, and materials are accessible during regular school hours. Computer stations provide students’ access to the Internet, e-mail, and other on-line resources through the college’s connection to the Alabama Supercomputer Authority and the Alabama Virtual Library. These services are available to students at no additional charge.

Students also have access to library resources at the Evergreen Public Library, which is open Monday through Friday from 9:00 a.m. to 5:00 p.m. and Saturday from 9:00 a.m. to 12:00 p.m. Any materials, reference sources, periodicals, and other materials not available through the College’s library, public library, or electronically through the Internet can be obtained through interlibrary loan from the library assistant. Building floor plans designating media centers and storage areas are located in Media Services Plan (Exhibit 5-A-1 (a)).
b. A variety of current and relevant educational materials, such as reference books; periodicals and manuals of a business, professional, technical, and industrial nature; audio-visual materials and equipment; internet access; and other materials to help fulfill the institution’s purposes and support its educational programs.

A variety of current and relevant educational materials such as reference books; periodicals and manuals of a business, professional, technical, and industrial nature; audio-visual materials and equipment; internet access; software; computers; electronic journals through the Alabama Virtual Library; and other materials are maintained to help fulfill the institution's purpose and to support its educational programs. In addition to the guidance and recommendation of the learning resources committee and division chairs, all faculty members and students have input in media services. Therefore, the media used at Reid State Technical College represents all academic and technical areas of the College.

To ensure that current and relevant materials are available, college personnel, including faculty and administrators, receive catalogs and advertisements publicizing current media materials. These catalogs are regularly reviewed and, when desired, purchase requests are made. A bibliography of media resources is available that indicates resources by title and location. The bibliography is displayed in every department’s media center to optimize student and faculty access to resources (Exhibit 5-A-1 (b)). Additionally, a College inventory of media resources is available. Media equipment is housed in each department as the campus design and lack of a full-time media specialist prohibits the college from having a central location for distribution of equipment and materials.
c. The staff person (administrative, supervisory, or instructional) responsible for the implementation and coordination of the media services.
The Media Services Plan designates the associate dean of institutional effectiveness are responsible for the overall coordination, implementation, and evaluation of media services for the College. The responsibilities of the associate dean include ensuring that budgetary support is adequate for media services, disseminating a Bibliography of Media Resources to all programs, establishing priorities for modifying and improving services and resources, and evaluating the adequacy of media services (Exhibit 5-A-1 (c)).
d. Roles and responsibilities of designated staff member(s).
The plan includes the roles and responsibilities of designated staff members (Exhibit 5-A-1 (d)).
e. Orientation for user groups (i.e., instructors, students, and others).
The Media Services Plan contains information about orientation for user groups. The library assistant conducts a library orientation class on the offerings, policies, and use of the library. Library orientation is conducted upon request, providing basic information about the library as well as its uses. The library orientation is divided into four parts: introduction, information for research papers, exploring/citing, and help. The library assistant is available four days a week during normal business hours and may be reached at extension 209 in the library.
Additionally, classes are invited for instruction on how to access specific program resources. Instructors are invited to come to the library through staff development opportunities or individually so that the library assistant can show them the materials for their programs and the media services available to them and their students. Databases available are Alabama Virtual Library, Salem Health, and EBSCOHOST (Exhibit 5-A-1 (e)).
f. Facilities essential for using media materials.
All programs have storage and display areas for media resources, and each faculty member and division chair is responsible for ensuring that adequate and current media resources are maintained for the instructional program.

Magazine display racks that are installed in most areas make magazines and journals more visible and accessible. The College has fifteen networked computer labs including Atmore, connected to the Alabama Supercomputer Authority, which provides each program with online capabilities. Students and faculty have easy access to the world wide web, electronic journals, and other electronic resources (Exhibit 5-A-1 (f)).
g. Annual budgetary support for the services.
The division chairs and associate dean of instructional services are responsible for planning the annual budget needs for media resources expenses and finalized by the business manager. The individual department budgets and academic support budget contain line item appropriations for books, audiovisuals, and computer software. Budgeted amounts are sufficient to acquire new resources and to replace outdated materials. Funds were allocated for the purchase of computer software, books periodicals, computer and video equipment.
 The business manager, bookstore manager, fiscal office accountant, and comptroller share responsibility for coordinating purchasing procedures, assuring budgetary support is adequate, and maintaining a current computerized inventory (Exhibit 5-A-1 (g)).
h. Evaluation of the effectiveness of media services and utilization of the results to modify and improve media services.
A plan for evaluating the effectiveness of media services is in operation and results are utilized to modify and improve media services. A survey of faculty and students is utilized to evaluate the effectiveness of media services. The surveys are conducted during the fall semester of each year. The division chairs regularly discuss needs of the College’s instructional programs based on recommendations from faculty and student surveys (Exhibit 5-A-1 (h)).
2. A current inventory of media resources is maintained.
A current inventory of media resources is maintained by the fiscal accountant. The inventory describes each item, the date acquired, the location where the item is housed, where purchased, and comments. The list is organized by department. The Bibliography of Media Resources is posted in each department, and a copy is maintained by the library assistant (Exhibit 5-A-2).
3. Provisions are made for necessary repair, maintenance, and/or replacement of media equipment and supplies.
Provisions are made for necessary repair and maintenance of media equipment and supplies. The College Policy Manual includes a Maintenance Policy (Exhibit 5-A-3 (a)). The policy, procedures, and forms are included in the Media Services Plan. The person who requests the repair or maintenance completes a maintenance referral form. The form is then submitted to the appropriate parties, and verification is submitted to the business manager when the maintenance is complete. The maintenance can be performed under contractual services of warranties or lease agreements, external repair companies, or by maintenance personnel at the College (Exhibit 5-A-3 (b)). Budgets are adequate to cover the cost of repair and maintenance of equipment and supplies.
4. Services for creating instructional media (both print and non-print) are adequate and appropriate to support all students and faculty in meeting the objectives of the education program(s).
Students and faculty have access to equipment and services necessary to create instructional media at all campus locations. Computers, printers, binding machine, photocopier, and Microsoft Office suite with presentation and publishing software are available. Materials can be laminated and banners may be created. Also, Blackboard electronic learning environment is available to faculty and students (Exhibit 5-A-4).

Faculty and staff have access to copy machines located in the administration building, student services building and building 100 for work related photocopying and duplicating. Each faculty and staff member has an assigned copier code that is entered to access copier functions.
Color printers are available for making brochures and visuals and fax machines are located in various departmental areas and the library. The library houses 25 computers, 2 networked printers, scanner and a coin operated, self services copier.

5. Media services, facilities, and materials are accessible and available for use by students and instructors.
Media services, facilities, and materials are available for use by students and instructors during regular school hours. All resources are available to students during day and evening hours of College operation (Exhibit 5-A-5).
B. Instructional Equipment
Reid State Technical College administrators, faculty, and staff are responsible for ensuring proper instructional equipment and supplies are available to support the instructional program.
1. The institution has a system of instructional equipment inventory.
The College’s inventory system, budgeting procedures and safety standards for instructional equipment and supplies were also examined.

Reid State Technical College has a comprehensive computerized system of instructional equipment inventory. The College Policy Manual contains policies for property accountability and inventory control (Exhibit 5-B-1 (a)). These policies guide practices for maintaining an accurate and complete physical inventory (Exhibit 5-B-1 (b)).

 All equipment has an inventory number, and the equipment cannot be moved without the employee first completing the proper inventory control form. Equipment is not removed from the College campus or used for personal reasons. Each employee is responsible for equipment or property belonging to the College and assigned to them.

When a new inventory item is purchased, the following procedure is followed: (1) the invoice is stamped with the serial number, inventory number, date, and initialed by the bookstore manager within thirty days from receipt of the invoice; (2) the new inventory items are assigned pre-numbered tags by the bookstore manager within thirty days from receipt of the items; (3) the employee who initially receives and/or is assigned the inventory items is responsible for the items until the items are transferred or released in accordance with provisions of policy. In order for inventory items to be transferred, the transferor must complete a department transfer form and submit it to the business office for approval before the transfer can be made. If an inventory item is lost or stolen, it is reported to the business office within ten days by completing a stolen-or-lost equipment form. The business office is then responsible for reporting the lost or stolen item to the local police. Inactive inventory items are transferred to the warehouse by completion of an inactive equipment/transfer to warehouse form through the business office which issues notification within thirty days. All items transferred to the warehouse are tagged in order to assist with equipment trades and sales (Exhibit 5-B-1 (c)).
 A physical inventory control count is conducted twice during each fiscal year by the end of February and by the end of August. Each department is given five days notice before the inventory count is conducted. The count is conducted by the bookstore manager (Exhibit 5-B-1 (e)).
2. Funds are budgeted to provide instruction equipment at a level that assures quality occupational education.
Adequate funds are budgeted to provide instructional equipment at a level that assures quality occupational education. Funds for the purchase of equipment and supplies are allocated from state and federal sources, as well as other revenue sources. The College also accepts donations of equipment or money from organizations or individuals upon approval of the president and the business manager. Normal operating funds are used for the purchase of equipment for new programs. To the greatest extent possible, Perkins Vocational and Applied Technology and Tech Prep restricted funds are budgeted to target specific programs annually for equipment upgrades (Exhibit 5-B-2 (a)).

Departmental budgets have line item appropriations for equipment purchases, repairs, and replacement. College budgeting procedures are guided by Policy 5.1 of the College Policy Manual. The annual budget of Reid State Technical College is adopted for the fiscal year beginning October 1 and ending September 30. General budgeting guidelines, due dates, and request forms are issued by the business manager to each division of the college.

The president and business manager are responsible for estimating revenues for the budget. Estimates of the expenditures are taken from the requests of each division of the College. The total requests for expenditures are compared with the estimated revenues of the College. When necessary, divisions are asked to submit revised requests. Monthly budget control reports are distributed to each division. Each division is not to exceed the approved line item amounts. Line item amendments to the division budgets are submitted through the appropriate dean.

 Equipment needs for three-year cycles are assessed annually as part of the planning cycle. Faculty are required to submit prioritized lists of equipment needed to meet industry standards and to replace obsolete or worn out equipment (Exhibit 5-B-2 (b)). Requests for new instructional equipment are often made as a result of recommendations from the individual department’s advisory committee.
3. The institution has a system for emergency purchases to assure the acquisition and/or repair of equipment within a reasonable period of time to support continuous instruction.
The institution has a system for emergency purchases to assure the acquisition and/or repair of equipment within a reasonable period of time to support continuous instruction. The College publishes policies for budgeting and purchasing in Section 5 of the College Policy Manual (Exhibit 5-B-3). The basic objective of the College’s purchasing policies and procedures is to identify, select, and acquire needed materials and services as economically as possible within accepted standards of quality and service and at the time items of service are needed. Purchasing is a joint responsibility of the requesting department and the College’s business office. The policies and procedures for purchasing are consistent with the laws and policies of Alabama with regard to purchasing.

Centralized purchasing procedures are utilized by Reid State Technical College. Individual members of the staff, faculty, or student body may not place any order to any supplier for supplies, equipment, or services (verbally or otherwise) without prior approval of the business office and the president. This restriction is not intended to preclude preliminary delivery dates, quality and quantity aspects, or estimated costs. In fact, this procedure is encouraged. However, no commitment or firm order can be placed without approval of the business office.

At Reid State Technical College, all purchasing actions are processed by the business office. Since centralized purchasing is practiced at the college, any action which encumbers or commits College funds for any supplies, materials, goods, or services requires the processing of a purchase order approved by the business office.

The Budgeting and Purchasing Policies and Procedures published in the College Policy Manual state that persons who must make unanticipated purchases due to emergencies or other unforeseen circumstances will be required to follow the same procedures outlined in Item 5.2.1 of Purchasing Procedures. The purchase order will be marked “Emergency Purchase,” and once approved by the division chair, it will be submitted for immediate approval to the appropriate dean. Subsequent ordering of the required equipment or supplies will be expedited by the business office, and overnight mail or rush shipment will be requested where financially feasible.
4. Relevant and up-to-date equipment is available to support the instructional programs offered by the institution.
Relevant and up-to-date equipment is available to support the instructional programs offered by the institution. Proper equipment is available to support the instructional program (Exhibit 5-B-4).
5. The institution has a written plan for maintaining equipment and for replacing or disposing of obsolete equipment.
There is a written plan for maintaining equipment and for replacing or disposing of obsolete equipment. The plan is guided by college policies as stated in the College Policy Manual. When instructional equipment needs maintenance, a maintenance referral form is completed. Two copies of the maintenance referral form are submitted to the business manager; one is retained by the person requesting maintenance, and photocopied for the division chairperson. If the referral is determined to be a safety hazard, a copy is forwarded to the safety committee chairperson for appropriate action.

The business manager assigns responsibility for equipment maintenance to the appropriate party, and when completed, a copy of the maintenance referral form is returned to the business manager by the party responsible for equipment maintenance indicating the date the repairs were completed (Exhibit 5-B-5).

A variety of methods exist to meet Reid State Technical College’s needs for normal equipment maintenance and repair. These methods include the following:

1. Warranties are used with new equipment when available.

2. Service contracts are negotiated and purchased for various equipment such as computers, copiers, and tractor-trailer rigs.

3. When learning experiences can be gained, and the repair activity can be facilitated with regard to time, safety, and other factors, students in appropriate instructional programs may be allowed to perform repairs on instructional equipment under faculty supervision.

4. Equipment repair needs that are not met through the procedures previously listed are performed by service vendors.

Replacement and disposal of obsolete equipment is accomplished as stated in the College Policy Manual. All instructional equipment costing more than $500 is placed on the institutional inventory according to established inventory procedures. When instructional equipment is determined to need replacement or disposal, the item can be transferred to other departments if it can be used there or classified as an inactive inventory item and transferred to the warehouse for public bid or other disposal. Determinations of obsolescence of instructional equipment are made in consultation with faculty, division chairs, business and industry representatives, advisory committees, and assessment of useful life of the equipment. A departmental transfer form, stolen-or-lost inventory item form, inactive-inventory-item/transfer-to-warehouse form, and physical-inventory control report are to be used for the appropriate action.
6. All instructional equipment meets appropriate and required safety standards.

Faculty, prior to an equipment purchase, research the items needed to assure safety requirements and appropriate industry safety standards are met. Instructional equipment is inspected annually by the Reid State Technical College campus safety committee and continuously by the faculty and staff to ensure the equipment continues to meet appropriate safety standards (Exhibit 5-B-6 (a)). Another step the College and each department takes to ensure appropriate safety standards for equipment is the use of redirect departmental safety committees comprised of students and faculty. A portion of each committee’s duties is to inspect the departmental equipment to ensure all equipment is in safe working order and meets appropriate safety standards (Exhibit 5-B-6 (b)). The reports are then filed within the individual departments and also with the campus safety committee secretary.
C. Instructional Supplies

1. Instructional supplies are available to support the instructional programs.

Instructional supplies are available to support the instructional programs offered by the institution. Individual departmental budgets contain line item appropriations for supplies (Exhibit 5-C-1). The compilation of departmental budgets involves participation by the president, dean of the college, division chairs, associate dean of instructional programs, business manager, faculty and purchasing agent.
2. The institution has a system for purchasing and storing instructional supplies.

The institution has a system for purchasing and storing instructional supplies. A centralized purchasing procedure is utilized by Reid State Technical College. Prior approval of the division chair, dean of instruction, business manager, and president are required before any instructional supplies are purchased. Subsequent purchases are directed by the business office.

Purchase-order forms are available from the business office. A complete, properly executed, requisition is required before a purchase order can be issued. A purchase requisition with proper approval signatures authorizes the requester to place the order and the business office to expend funds against a department’s budget for capital equipment, supplies, or services.

The following applies to all requisitions:

1. The requisition must be completed in a clear, legible manner.

2. An adequate description of the material service is required.

3. A source of supply is recommended. The business office has the responsibility to order the most economical source offering the quality, delivery, and service required by the College.

4. The delivery date is indicated as a specific date.

5. The signatures of the following persons are required on the requisition: the person initiating it, the division chair or appropriate dean, business manager, and president.

6. Separate requisitions should be used for different vendors.

7. Requisitions should be submitted in sufficient time to allow the vendor time to deliver the item to meet the required delivery date.

8. After all of these preliminary steps have been taken and the business office has verified the availability of funds, the business office will issue the purchase order.

All items costing in excess of $7,500 must be bid. Bid procedures may be used to obtain the best price on items that cost less than $7,500. Employees may purchase daily supplies as needed from the bookstore. Charges are made to budget accounts and signatures are required. The system for purchasing instructional supplies can be found in budgeting and purchasing policies and procedures of the College Policy Manual (Exhibit 5-C-2 (a), (b)). Departmental supplies are then stored in individual departments in secured storage areas.
3. Funds are budgeted to provide supplies at a level that assures quality of occupational education.
Adequate funds are budgeted to provide supplies at a level that assures quality of occupational education. General budgeting guidelines, due dates, and request forms are issued by the business manager to each division of the college. Budget estimates and requests consider input from students and instructors and involve the division chairs, associate deans and the business manager. Budgets for supplies are then established within budgeting allowances (Exhibit 5-C-3). Every departmental budget, as well as the academic support budget, contains a line item appropriation for supplies that is appropriate for each program’s needs. Should a department require unanticipated or emergency supplies that would cause a budget overage, the associate deans will apply purchases against the instructional division budget if warranted.
4. The institution has a system for emergency purchases of instructional supplies within a reasonable period of time to support continuous instruction.
The Budgeting and Purchasing Policies and Procedures published in the College Policy Manual state that persons who must make unanticipated purchases due to emergencies or other unforeseen circumstances will be required to follow the same procedures outlined in Item 5.2.1 of Purchasing Procedures in the College Policy Manual. The purchase order will be marked “Emergency Purchase” and once approved by the division chair, will be submitted for immediate approval to the appropriate dean. Subsequent ordering of the required equipment or supplies will be expedited by the business office, and overnight mail or rush shipment will be requested where financially feasible (Exhibit 5-C-4).
5. First aid supplies are readily available.
First aid supplies are available in each department in a first aid kit. The kits are prominently displayed in a location accessible to students and faculty and are regularly restocked by the bookstore manager. Each first aid kit is current and fully supplied with the following: adhesive bandages, sterile sponge dressings, sterile trauma pad, alcohol prep pads, antiseptic towelettes, iodine prep pads, sting relief pads, adhesive tape roll, ammonia inhalant pads, finger splints, antibacterial ointments, first aid instruction guide, instant chemical cold packs, latex barrier gloves, tweezers, cotton tip applicators, scissors, gauze rolls, eye pad, burn cream packets, non aspirin tablets, triangular bandages, eye wash, and antibacterial sanitizers. In order to facilitate accessibility, the location of each first aid kit is marked on building evacuation plans posted in each room and/or building (Exhibit 5-C-5). Fire extinguishers are readily available and prominently identified in each area by signs and on the building evacuation plans. Fire extinguishers are inspected regularly. This regular inspection is documented on the tag attached to the fire extinguisher.
6. All instructional supplies meet appropriate and required safety standards.
The College has a printed Safety Manual and Critical Response Plan that is placed in each department. This Manual contains materials on how instructional supplies should be used to ensure that proper safety is observed (Exhibit 5-C-6). In addition, individual departments also have on file material safety data sheets (MSDS) on supplies used in each area. Signs are posted in all areas to ensure that safety practices are observed, and classroom and lab instruction includes teaching students to observe proper safety precautions and safe use of supplies.
CHALLENGES AND PROPOSED SOLUTIONS

Reid State Technical College has worked diligently in establishing current media for staff, faculty and students. In general, funding limitations have presented the greatest challenges to Reid State Technical College’s ability to provide adequate and comparable support to all program areas, particularly in the areas of upgrading and replacing instructional equipment and establishing and maintaining a complete inventory in the recently constructed library.
 SUMMARY

The standard five committee determined that the College is in compliance with the criteria of this standard. The committee found that faculty, staff, and students are satisfied with the quality and availability of media resources and instructional equipment and supplies. Policies, procedures, and written plans are available for maintaining appropriate learning resources to support the instructional program, and documentation is available to demonstrate that the plans are followed.

Reid State Technical College strives to provide instructors and students with adequate learning resources to meet the objectives of each individual program. Written plans ensure the adequacy and availability of media services, instructional equipment and supplies. As funding becomes available, Reid State Technical College will continue to meet the resource needs of its students and faculty by providing additional computers in individual departments where they will be readily available for use.
The College recognizes that a centralized learning resources/media center is optimal for providing faculty and student access to media services and for reducing the duplication of media purchases in individual departments.
STANDARD SIXPRIVATE

Physical RESOURCES
PRIVATE
INTRODUCTIONtc \l 1 "INTRODUCTION"
The standard six committee was charged with determining the extent to which the College’s physical facilities are adequate to support the instructional program and to assure that the College adequately plans for the maintenance and expansion of physical facilities. Reid State Technical College consists of the main campus located at 102 College Road, Evergreen; the workforce development center located at 300 Jaguar Drive, Evergreen; an off-campus site located on the campus of Jefferson Davis Community College, Atmore, Alabama; and several adult education training sites located throughout the service area. Construction of the original main campus facilities was completed in 1966. The College is in compliance with all codes and ordinances that apply to buildings of this design. Twelve main campus buildings house administrative offices, a bookstore, a library, a student center, computer labs, student services, classrooms and shop areas for twelve programs. The workforce development center houses child care and development, nursing assistant/home health aide and adult education. The campus of Jefferson Davis Community College in Atmore, Alabama house the Reid State practical nursing instructional site. The physical resources are designed, managed and maintained to serve institutional needs as defined by the mission of the College. Several facilities have undergone major renovation in order to relocate programs. This was necessary to accommodate program expansions resulting from enrollment demands and to update facilities to meet industry standards. Building 700 was completely renovated and now houses the industrial electricity/electronic program. A two-story library building has been constructed on the main campus. A new metal roof has been installed on the Wiley Salter Administration Building, with matching burgundy mansard panels being replaced on buildings 100, 200, 300, 400, 600, and 700. The welding department, located in building 300, has been renovated to include new welding machines and a ventilation system, as well as the addition of an under-roof cutting and grinding lab. To complete current renovations and enhance the overall appearance of the campus, an extensive re-surfacing/erosion project to include parking and striping of streets and parking lots was implemented.
PRIVATE ANALYSIS
1. A plan for facility and campus improvement has been developed and is maintained that includes, if applicable, distance education infrastructure.
PRIVATE The five-year Facilities Master Plan recommends initiating site improvements designed to improve the visibility, attractiveness, and usefulness of campus buildings. These improvements include construction of a maintenance building, completion of re-surfacing/erosion project, renovation/expansion of the student center, construction of an allied health/health science facility, and renovations in building 100, 200, 600 and 700 to include painting, floor covering, and electrical and HVAC updates. Also, renovations in the auditorium will include painting, seating, and floor covering (Exhibit 6-1 (a)).
The Facilities Master Plan is reviewed and revised annually. Requests for facility improvements are forwarded to the Department of Postsecondary Education annually as part of the College’s planning cycle (Exhibit 6-1 (b)).
2. An appropriate plan for the operation, maintenance, and improvement of the physical plant (including elements addressing personnel, equipment, supplies, relevant state law, and applicable federal codes and procedures) has been developed, is in use, is available to employees and students, and is regularly evaluated/revised.
Reid State Technical College’s plan for the operation, maintenance, and improvement of the physical plant (including elements addressing personnel, equipment, supplies, relevant state law, and applicable federal codes and procedures) is included in the College’s Facilities Master Plan and the College’s Institutional Management Plan (Strategic Plan) (Exhibit 6-2 (a), (b)). The Institutional Management Plan (Strategic Plan) is utilized to develop department budgets to accommodate future purchase requests for priority needs identified in the plan. The Institutional Management Plan (Strategic Plan) includes detailed multi-year projected needs for personnel, instructional and non-instructional equipment, learning resources, technology and distance learning, and facilities.

The plan, once completed, is reviewed by the division chairs. If needed, recommendations for revisions are made to the president’s cabinet. The division chairs and the president’s cabinet document their annual review and adoption of the Institutional Management Plan (Strategic Plan) and Facilities Master Plan (Exhibit 6-2 (c)). As required by the Alabama Department of Postsecondary Education, the Institutional Management Plan (Strategic Plan) is forwarded to the Alabama Department of Postsecondary Education for their annual review and approval. Requests must be made to the Alabama State Board of Education for expenditures for improvements to the physical facilities exceeding $200,000. These requests must have been based on planned improvements documented in the Facilities Master Plan.
3. Existing physical plant at all locations provides adequate, safe, and clean facilities with appropriate supporting utilities for classroom, laboratories/ shops, offices, restrooms, lounges, meeting rooms, parking, etc.

Reid State Technical College’s existing physical plant at all locations provides adequate, safe, and clean facilities with appropriate supporting utilities for classrooms, laboratories/shops, offices, restrooms, lounges, and meeting rooms (Exhibit 6-3 (a)). The physical plant is periodically inspected and evaluated by the Safety Committee (Exhibit 6-3 (b)). The committee makes recommendations for facility revisions necessary to ensure the safety of College personnel, students, and visitors.

Although classroom space is at a premium due to sustained growth in enrollment and the addition and expansion of instructional programs and student services, it is adequate to support the instructional program at this time.

The College’s maintenance staff is adequate to ensure that all campus buildings are cleaned according to schedule (Exhibit 6-3 (c)). The president is actively involved in ensuring that buildings and grounds present a welcoming image and are aesthetically pleasing.
Meeting rooms are adequate to support College functions. An eight-seat conference room in the administration building, a 15-seat conference room in the library, an 86-seat lecture room in the library, and a 450-seat auditorium located in the Wiley Salter Administration Building are available to College personnel, as well as the community for meeting space (Exhibit 6-3 (d), (e), (f)). The executive assistant to the president maintains a calendar for scheduling use of all facilities on campus.
4. An appropriate plan for assuring the health and safety of the institution’s employees, students, and guests has been developed; includes a system for reporting and investigating accidents; is in use; has been distributed to employees; is available to students; and is regularly evaluated/revised with appropriate input from employees and students.
Reid State Technical College has an appropriate plan for assuring the routine and emergency health and safety of the institution’s employees, students, and guests. The Safety Manual and Critical Response Plan is included in the Reid State Technical College Policy Manual (Exhibit 6-4 (a)). This Plan is distributed to employees and regularly evaluated and revised as needed with appropriate input from employees and students (Exhibit 6-4 (b)).

The College also has Campus Security Policies for ensuring the safety of students and employees. Policies pertaining to reporting of campus emergencies, sexual offenses, campus security, campus law enforcement, crime prevention, and drug and alcohol-free campus are published in the Student Handbook (Exhibit 6-4 (c)).

Evacuation plans illustrate locations of fire extinguishers and first aid kits and are posted in prominent locations in every building (Exhibit 6-4(d)). Emergency drills are conducted periodically to familiarize students with emergency procedures, and fire alarms and fire extinguishers are regularly inspected to ensure their operability (Exhibit 6-4 (e), (f)).

CHALLENGES AND PROPOSED SOLUTIONS
Reid State Technical College faces continual challenges in maintaining its current physical facilities, adhering to safety regulations to protect its students and staff, and expanding to meet the growth of its student body and curriculum revisions and enhancements.

Parking areas have been updated to accommodate enrollment growth, including the designation of additional handicapped parking. Some streets have been designated one-way throughout the campus to ensure student and visitor safety. Several facilities were renovated to significantly improve the learning environment. For example, the relocation and additions to the industrial electricity/electronics department, and welding have accommodated program expansions resulting from enrollment demand, and to update facilities to meet industry standards.
The College is challenged to maintain a level of fiscal resources adequate to perform deferred maintenance in a timely manner, such as roof replacement and mechanical failures. The College collects a facility renewal fee of $9 per credit hour for each credit hour enrolled. The funds are held by the College in the Plant fund and are to be used for maintenance of buildings in order to ensure that the facilities are up-to-date and are in a condition that is safe to operate. Reid State has also been the recipient of bond funds that were earmarked and that have been used for re-roofing and renovation of buildings as needed. Most recently, EFE bond funds were used to replace a roof on the Wiley Salter Administration Building and to replace all the mansard systems on buildings 100, 200, 300, 400, 600, and 700.

SUMMARY

The standard six committee finds the College to be in compliance with accreditation Criterion. The College has a comprehensive Institutional Management Plan (Strategic Plan) that includes a Facilities Master Plan. The Institutional Management Plan (Strategic Plan) includes detailed projected needs for multi-year cycles, College personnel, instructional and non-instructional equipment, technology and distance education, and learning resources.

The existing physical plants at the main campus and off-campus sites are adequate to support the instructional program. Facilities are regularly inspected to ensure the safety of students, personnel, and visitors.

The College has a detailed Safety Manual and Critical Response Plan, widely distributed and posted emergency procedures, and security policies to ensure the routine and emergency health and safety of the College’s employers, students, and visitors. The plans, procedures, and policies are widely distributed, regularly evaluated, and revised as necessary.

STANDARD SEVEN

Financial Resources
INTRODUCTION

The standard seven committee was charged with evaluating the adequacy of the College’s procedures for financial management. To accomplish this task, the committee conducted interviews with appropriate College personnel, examined College policies and procedures, and reviewed fiscal records, reports and audits.

The fiscal operation of Reid State Technical College is governed under the Alabama State Board of Education, the Alabama Department of Postsecondary Education, and the College President. This organizational structure works together for effective and efficient operation for educating, training, and serving the student population.

Reid State Technical College’s organizational structure, headed by the president has specific areas of operations that include student services, instructional, and fiscal services. Fiscal services functions are under the guidance of the business manager who reports directly to the president.

Management, financial control, and fiscal services practices support the purpose of Reid State Technical College. The recordkeeping system is completely integrated and automated. The fiscal services division operations are streamlined, which results in improved record keeping and reporting, thereby improving planning, budgeting, and administration of finances. All funds for operation, capital outlay, and emergency purchases are derived through the following sources: state appropriations and grants, federal grants and contracts, tuition and fees, and other local income.

ANALYSIS
1. A qualified financial officer or department oversees the financial and business operations of the institution.
The business manager, under direction of the president, administers the business affairs of the College; controls budgets including collection, custody, investment, disbursement, and auditing of all funds; administers related functions including auxiliary enterprises and insurance and risk management; administers the development and management of the physical plant; supervises security and other assigned staff; conducts personal professional development; and participates in community affairs (Exhibit 7-1 (a)).

The business manager has a wealth of experience in fund accounting, having been in the accounting department of Reid State Technical College for nine years, and with the State of Alabama, Examiners of Public Accounts, Education Audit Division for 11 years (Exhibit 7-1 (b)). The financial work in the fiscal services division is divided among five persons: business manager, cashier, bookstore manager, comptroller, and fiscal office accountant. The business manager is also responsible for direct supervision of buildings/grounds and security personnel. The business manager continues to expand his knowledge of fiscal services by attending state and national association meetings, workshops, and seminars.
2. Financial records are maintained so that the institution’s fiscal position may be analyzed in a timely manner.
All financial records are maintained in the fiscal services division in the administration building. Financial aid records are maintained by the director of financial aid in the student services building. A special fireproof vault in the administration building is utilized for storing permanent records, receipts, and books. In addition, several fireproof filing cabinets are used for storing other records.

Basic books of entry used by the College are as follows:

1. Computerized cash receipts

2. Receipts journal

3. Invoice register

4. Check register

5. General ledgers

6. Subsidiary records maintained by the institution are as follows:

A. Accounts receivable

B. Equipment

C. Vendor history file

D. Purchase order register

E. Personnel payroll data

F. Purchase order encumbrance listing

G. Fixed assets

H. Payroll records

I. Work order register

J. Payroll deduction payables register

All records are computerized with paper and manual back-up records (Exhibit 7-2 (a)). The computerized system is backed up daily, and duplicate electronic records are stored in fireproof cabinets in a separate building to ensure their integrity. All personnel may view their payroll records through secure web access.

Audits are conducted annually by the Alabama Department of Examiners of Public Accounts. This is the agency established by the State of Alabama to audit the accounts of state institutions of higher education, as well as other state agencies. Past audits of the institution resulted in no exceptions or recommendations. The most recent published audit dated October 1, 2009 through September 30, 2010 resulted in no audit exception’s or recommendations (Exhibit 7-2 (b)).
3. The institution demonstrates responsible financial management with funds sufficient to maintain quality educational programs and to complete the education of all students enrolled.
The institution demonstrates responsible financial management with funds sufficient to maintain quality educational programs and to complete the training of all students enrolled. Funds required to operate Reid State Technical College are received from state, federal, and local sources. The funds allotted to the College by the Alabama Legislature are handled through a State budgeting plan developed by the Alabama Department of Postsecondary Education with the approval of the Alabama State Board of Education. Tuition and student fees are received on a semester basis; other local revenues are received on a daily basis; state funds are received on a monthly basis. Federal funds are earmarked according to the specific amount of the grant and are available as requested (Exhibit 7-3).
4. The institution considers its financial resources as a basis for strategic planning.
The College considers its financial resources when developing short and long-range plans. Goals in the Institutional Management Plan (Strategic Plan) are prioritized according to need. Reid State Technical College actively seeks all sources of available funding, such as applications for grants, in addition to state funds, to implement these goals. The overall College budget is developed with consideration for elements included in the Institutional Management Plan (Strategic Plan). These elements include: new program development, accreditation plans, personnel, instructional and non-instructional equipment, technology, facilities, academic and administrative computing, student services, public relations, community and economic development, institutional effectiveness, and learning resources (Exhibit 7-4 (a)).

The College receives notice of an estimated amount of funds to be received from the State for the upcoming fiscal year. Local revenues are estimated in order to determine total available revenue for the fiscal year. During the budgeting process, actual receipts and expenditures for previous years are examined to estimate future revenues and expenditures. Consideration is given to the number of students to be served. Requests from faculty for materials and equipment for the forthcoming year provide a basis for preparing the budget. Budgets are distributed periodically to College divisions to facilitate continuous short-range planning and sound decision making (Exhibit 7-4 (b)).
5. The institution uses adequate auditing and budgetary controls and procedures consistent with local, state, and federal requirements.
The president of the College uses adequate auditing and budgetary controls and procedures consistent with local, state and federal requirements. All financial statements or written reports about the operation of the institution originate in the fiscal services division and are approved by the president. The president and/or business manager approve vouchers and payrolls before invoices are paid. The business manager countersigns checks and vouchers with the president. All financial records are completed and kept on file in the fiscal services division. Copies of audited financial statements are sent to the Alabama State Department of Postsecondary Education. Additional copies are on file in the fiscal services office and may be examined upon request (Exhibit 7-5).

The institution’s system of checks and balances ensures proper management, financial control, and proper business practices. The internal control system provides for shared responsibilities of duties related to purchasing, accounting, and reporting. The duties and functions are divided among five persons: business manager, comptroller, bookstore manager, fiscal office accountant and cashier, thus creating a built-in system of checks and balances.

Pre-numbered checks are issued by the fiscal services office and are printed in numerical sequence. The cashier receives all money and the business manager or comptroller prepares deposits, which are deposited in the bank daily by the fiscal office accountant or business manager. The bank statements are reconciled by the comptroller. Deposit tickets are checked by the comptroller as they are updated to the general ledger.

Pre-numbered computerized receipts are issued for all funds received, and the information is recorded immediately in the automated financial accounting system. A daily cash receipts listing is printed as well as a monthly summary. An individual record for each student’s tuition is recorded in the automated transaction file. Bookstore sales are receipted, deposited, and recorded in the same manner as other auxiliary income. Receipts are collected and receipted by the bookstore manager on a daily basis. These receipts are recorded on pre-numbered computerized receipts. A bookstore cash receipts listing is given to the comptroller to be updated to the general ledger. The monies are given to the business manager or fiscal office accountant to be deposited in the bank. During the beginning of a semester, when sales are high, this is done daily.

Live work is a necessary part of the student’s instruction in some departments. All work orders must be pre-numbered and issued by the faculty in that department. When a work order is completed, checked, and paid, the department is credited for the amount of the work order. Copies of the work orders marked “paid” are filed in the fiscal services division in numerical sequence.
6. The institution exercises proper management, financial controls, and business practices.
The College has strived to employ persons who demonstrate integrity, dependability and an ability to assume positions of responsibility. Moreover, special care is taken to employ honest, dependable persons in positions that deal with the financial affairs of the institution. The system of crosschecking is another method of guarding against fraudulent practices. The purchasing system, which requires the signature of the person receiving the materials, helps to ensure honesty and integrity in the operation of Reid State Technical College (Exhibit 7-6).
7. All persons handling institutional funds or revenues from any source are bonded or covered under an employee-dishonesty insurance policy.
Persons in a position of trust are bonded on a schedule set by the Alabama Department of Postsecondary Education. These persons include the president, business manager, and director of financial aid. All other employees are covered under a blanket bond (Exhibit 7-7).
8. Financial aid program utilizing public and/or private funds are capably administered and accurately documented.
Student financial aid is administered by the director of financial aid, under the direction of the dean of the college (Exhibit 7-8 (a)). Financial aid programs utilizing public and private funds are capably administered, accurately documented, and efficiently processed to meet all local, state, and federal regulations, as evidenced by regular satisfactory audit reports (Exhibit 7-8 (b)).

The director of financial aid has the responsibility to maintain an adequate and up-to-date student record file on all students receiving any institutional, local, state, or federal financial assistance. The director of financial aid ensures that all provisions of this policy concerning individual student records are properly implemented. Reid State Technical College offers the following major federal and state financial aid programs: Federal Pell Grant, Federal Supplemental Educational Opportunity Grant, Federal Work-Study, and Alabama State Assistance Grant (Exhibit 7-8 (c)).

The director of financial aid is qualified and responsible for proper record-keeping, reporting and auditing. This is evidenced by previous annual audits conducted by the State of Alabama Department of Examiners of Public Accounts.
9. Qualified personnel are responsible for proper record-keeping, reporting, and auditing.
Qualified personnel are responsible for proper record-keeping, reporting, and auditing. The fiscal services division is staffed by a business manager, comptroller, fiscal office accountant, bookstore manager and cashier. Additionally, the director of financial aid and financial aid assistant report to the dean of the college. Each possesses appropriate credentials, experience, and expertise to function effectively with regard to discharge of their assigned duties (Exhibit 7-9 (a), (b)).
10. The institution clearly identifies sources of funds and revenues and shows evidence of fiscal stability.
Reid State Technical College clearly identifies sources of funds and revenues and shows evidence of fiscal stability as reflected on the annual financial statement of the College.
Reid State’s annual financial statement consists of the following statements:

· Statement of Net Assets
· Statement of Revenue, Expenses and Changes in

Net Assets
· Statement of Cash Flow

Evidence of fiscal stability is found in the College’s financial statements. All financial statements or written reports about the operation of the institution originate in the fiscal services division and are approved by the president. Copies of financial statements are forwarded to the Alabama Department of Postsecondary Education. The 2008/2009 financial statement indicates that the College is in compliance with the Alabama State Board of Education requirement to maintain at least two months contingency (Exhibit 7-10).
11. To document financial stability, the institution submits annual audited financial statements prepared by an independent certified public accountant and completed COE financial forms. Financial statements are prepared in accordance with Generally Accepted Accounting Principles (GAAP). The audit is performed in accordance with Generally Accepted Government Auditing Standards (GAGAS). A separate income statement must be provided for the main campus and each branch campus. (See definition of audited financial statements in Section VII. Definitions, Standard Seven.) For initial accreditation, non-public institutions must submit audited financial statements for the two most recent fiscal years, the first of those two years must be the audited financial statements submitted with the institution’s candidacy application and the second audited financial statements must represent activity while the institution is in candidate status. Restated (or revised) audited financial statements will not be accepted without third-party certification.

Non-Applicable
12. As a minimum, the institution documents its financial stability by demonstrating that the following conditions exist:

 a. A minimum ration of current assets to current liabilities of 1 to 1.

 b. A minimum ratio of total assets to total liabilities of 1 to 1.

 c. A two-year history of net income or the absence of a net loss within the last two years.

 d. No contingent liabilities or on-going litigation which could potentially affect the institution’s ability to continue operation.

Non-Applicable
13. The institution has a fair and equitable refund policy for the refund of tuition, fees, and other instructional charges in the event the institution cancels a class or if a student does not enter or does not complete the period of enrollment for which the student has been charged. All of the following are elements of a fair and equitable plan: a. The institution’s refund policy is published in the catalog and uniformly

 administered. b. Refunds, when due, are made without requiring a request from the student. c. Refunds, when due, are made within 45 days (1) of the last day of

 attendance if written notification has been provided to the institution by the

 student, or (2) from the date the institution terminates the student or

 determines withdrawal by the student.[Number of student files reviewed

 (minimum of 25)] d. Retention of tuition and fees collected in advance for a student who does

 not commence class does not exceed $100. e. The institution complies with the refund policies adopted by the

 Commission unless a different policy is mandated by a non-public

 institution’s licensing agency or a public institution’s governing board.
The institution has a fair and equitable refund policy for the refund of tuition, fees, and other institutional charges in the event the institution cancels a class or if a student does not enter or does not complete the period of enrollment for which the student has been charged. Reid State Technical College publishes a refund policy in the College Catalog and Student Handbook that is uniformly administered (Exhibit 7-13 (a)). According to the criterion, all of the following are elements of a fair and equitable plan: (a) the institution’s refund policy must be published in the College Catalog and Student Handbook and uniformly administered; (b) refunds, when due, must be made without requiring a request from the student; (c) refunds, when due, must be made within 45 days (1) of the last day of attendance if written notification has been provided to the institution by the student, or (2) from the date the institution terminates the student or determines withdrawal by the student; (d) retention of tuition and fees collected in advance for a student who does not commence class shall not exceed $100; and (e) the institution complies with the refund policy adopted by the Commission unless a different policy is mandated by a non-public institution’s licensing agency or a public institution’s governing board.
Refunds, when due, are made to students without their request (Exhibit 7-13 (b)). Refunds are made within 45 days of the student’s last day of attendance (Exhibit 7-13 (c)). Reid State Technical College does not retain tuition or fees in excess of $100 if a student does not commence class, as stated in the College Catalog and Student Handbook (Exhibit 7-13 (d)). Reid State Technical College complies with the refund policy of the Council on Occupational Education as stated in the College Catalog and Student Handbook (Exhibit 7-13 (e)).
CHALLENGES AND PROPOSED SOLUTIONS
As external financial resources continue to dwindle, the College must continuously identify and pursue other sources of funding for College projects. Although the College’s fiscal position is healthy, the College finds it is difficult to devote resources to new projects or programs.
However, due to the vast number of layoffs in the College’s service area associated directly to the negative impact of the economy, Reid State’s enrollment has increased considerably beginning with Fall Semester 2009.

Also, the State Board of Education authorized an adjustment of the tuition rate for community and technical colleges from $71 to $85 per credit hour for Spring Semester 2010, a $5 per credit hour tuition adjustment to $90 for Fall Semester 2010, and a $2 per credit hour increase annually for Fall Semester 2011 and beyond.
The increase in enrollment, along with the tuition adjustment and some special funding for programs deemed high-demand occupations by the Governor’s Workforce Development Office, has afforded Reid State the opportunity to maintain a sufficient level of fiscal stability during these most difficult times.

SUMMARY

The standard seven committee finds the College to be in compliance with accreditation criterion. Personnel responsible for financial resources are committed to supporting the purpose of Reid State Technical College and meeting student needs. The fiscal services division is an integral part of the long-range planning team. Through careful planning and management, the financial resources of the College will remain sufficient to fulfill the College’s purpose.

Personnel responsible for financial management and recordkeeping are well qualified to discharge these duties. The College’s fiscally stable position can be attributed to well-defined and established procedures for financial management and institutional planning.

STANDARD EIGHT
human resources
INTRODUCTION

 The standard eight committee evaluated all policies relating to administrative, professional, instructional, and support staff at Reid State Technical College in relation to the standards of the Council on Occupational Education. The standard eight committee also reviewed College publications in which job descriptions, salary schedules, policies concerning the selection and evaluation of personnel, and procedures for complaints and grievances are published. Personal interviews with Reid State Technical College personnel were conducted to determine opinions and perceptions of adequacy of instructional, administrative, and support staff members.
 All administrative and instructional staff members at Reid State Technical College meet specified minimum standards of preparation in the practices of occupational education. Instructors teaching general education courses required for an associate in applied technology degree program possess the postsecondary education credentials appropriate to their instructional areas. Technical instructors of associate degree programs possess a minimum of an associate degree and display recognized competencies in their occupational areas. All Reid State Technical College instructors have adequate knowledge of general studies, specialized occupational training, and recent work experience.

Participation in local and state professional development activities is required for instructional personnel and professional staff members. Such employees are also encouraged to attend workshops, seminars, and short courses that inform them of recent industrial, professional, and educational developments. Professional development sessions are scheduled for support staff.

All employees of Reid State Technical College must meet the minimum employment requirements established by the Alabama Department of Postsecondary Education and the Alabama State Board of Education. The President of Reid State Technical College is appointed by the Alabama State Board of Education. The President is responsible for the selection and employment of other personnel.

No guidelines for minimum preparation of professional or support staff members have been established by the Alabama Department of Postsecondary Education or the Alabama State Board of Education. Education and experience requirements for new administrative, professional, and support staff are determined by the College’s president in concert with the individual administrator responsible for supervising the new staff members.

ANALYSIS

A. General

1. Duties and responsibilities of each position are specified in written job descriptions made available to administrators, faculty, and staff of the institution.
 Duties and responsibilities of each position are specified in written job descriptions made available to staff members. All employees, full-time and part-time, are provided a written job description upon initial employment. Job descriptions are placed in the employee’s personnel file and published in the College Policy Manual (Exhibit 8-A-1). All job descriptions are developed in a standard format. Each one lists the position title, major responsibility, limiting requirements, minimum qualifications, authority, evaluation, and contract information.
2. The institution has provided and implemented appropriate and published procedures for handling complaints/grievances for faculty and staff, consistent with the policies of the institution’s governing board.
Reid State Technical College has provided and implemented appropriate procedures for handling complaints or grievances of faculty and staff consistent with the policies of the institution’s governing board. These procedures are printed in the College Policy Manual and College Catalog and are consistent with the policies of the Alabama Department of Postsecondary Education and the Alabama State Board of Education. The purpose of the grievance policy is to settle equitably, at the lowest possible administrative level, differences and issues relating to discrimination, contracts, salaries, working conditions, advancement opportunities, and educational opportunities of employees and students. Two grievance procedures exist.
The first grievance procedure is designed to resolve grievances with respect to the application of the provisions of the rules, polices, procedures, and regulations of the College or the Alabama Community College System as they affect the activities or status of each person. The grievance, if not resolved at the lowest level, may be appealed to the president who will approve the membership of a selected panel to hear and resolve the grievance (Exhibit 8-A-2 (a)).

The second grievance procedure is designed to resolve grievances related to an alleged violation of the federal regulations of Title V (Disabilities), Title VI (Civil Rights), and Title IX (Gender). If not resolved at the College level by the President, the complainant can appeal the President’s decision to the Chancellor of the Alabama Community College System, who will provide final disposition of the grievance (Exhibit 8-A-2 (b).
3. Appropriate procedures have been developed for the continuous evaluation of the performance and effectiveness of all institutional employees, with at least an annual written formal review and evaluation.
Appropriate procedures have been developed for the continuous evaluation of the performance and effectiveness of all institutional employees, with at least an annual written formal review and evaluation. The procedure for personnel evaluations is outlined in Section 3.5 of the College Policy Manual. Copies of personnel evaluation forms are published in the College Policy Manual (Exhibit 8-A-3 (a), (b)).

The faculty appraisal system at Reid State Technical College is based on observed accomplishments of the specific duties and responsibilities included in the faculty job description. As required by the Alabama State Board of Education, each non‑probationary instructor is evaluated annually by the division chairperson and by the associate dean. Division chairpersons are evaluated annually by the associate dean. Probationary instructors are evaluated each semester by the division chairperson. Faculty, academic support, and division chair evaluations are discussed during annual evaluation conferences with the associate dean of instructional programs. Staff are evaluated annually by the immediate supervisor. Deans are evaluated annually by the president. Documentation of personnel evaluations is maintained in each employee’s confidential personnel file maintained by the human resources/instructional services coordinator.
4. Appropriate orientation procedures for all employees are maintained and followed equitably.
Appropriate orientation procedures for all employees are maintained and followed equitably. Reid State Technical College has an orientation program for full time personnel and adjunct faculty. The faculty/staff orientation and adjunct faculty orientation procedures are published in the College Policy Manual (Exhibit 8-A-4 (a), (b)).

Each dean is responsible for conducting orientations for new employees. The new employee will then proceed to the business office to process personnel records.

Central administration will notify division chairs and supervisors, as soon as possible, after a candidate is successful in obtaining a position. The division chair or supervisor will either serve as the new member's sponsor or he/she will designate a sponsor.
The dean of the college, associate dean of instructional programs and division chairperson discuss course outlines, lesson plans, course syllabi, and teaching materials with each new full-time or part-time instructor. Location of first aid kits and safety procedures are discussed during new-employee orientation. Each instructor is given a College Catalog and a Student Handbook which outline all College policies, procedures, and regulations. A College Policy Manual is made available to the instructor online.

All reports for which instructors are responsible are discussed with them by the administrators or professional staff members responsible for receiving and processing such reports. The dean of the college and associate dean of students reviews student financial aid, recruitment, and other services provided to students. The business manager ensures payroll records are complete and accurate and ensures the employee contract is signed.

Adjunct faculty orientation is the responsibility of the associate dean of instructional programs, division chair, and evening coordinator. The division chair is responsible for providing the instructor with appropriate course materials, reviewing instructional policies, and assisting in the instructional process. The evening coordinator provides the Adjunct Faculty Handbook and reviews it with the new instructor. A checklist of the orientation process is signed by the adjunct faculty and forwarded to the coordinator of human resources/instructional services to be placed in the personnel folder (Exhibit 8-A-4 (c)).

B.
Faculty

1. The institution has a sufficient number of faculty members to fulfill its mission and operate its programs.
The institution has a sufficient number of faculty members to fulfill its mission and operate its program. Instruction staffing is determined by the student enrollment.
Reid State Technical College has 27 full-time faculty, and an average of 11 adjunct faculty per term. All programs are staffed with one or more full-time faculty members, and some have lab assistants to assist faculty in accomplishing instructional goals. The roster of instructional staff demonstrates the adequacy of faculty to fulfill its mission and efficiently operate the instructional programs (Exhibit 8-B-1).
2. Each faculty member has at least a high school diploma (or its equivalent) and demonstrated competency in the technical area of instruction.
Each faculty member has at least a high school diploma or its equivalent and demonstrated competency in the technical area of instruction. Twelve programs are offered at Reid State Technical College. Each of these programs varies in regard to the professional preparation required for employment. Credentials required for every discipline are established by the Alabama State Board of Education Policy #605.02 Postsecondary Credentials. Disciplines are classified as Group A – Academic and Transfer Programs; Group B – Terminal Associate Degree Programs; and Group C – Occupational Certificate and Diploma Programs (Exhibit 8-B-2 (a)). Discipline classifications are designated by the College’s Academic Inventory of Instructional Programs that is approved, maintained, and issued by the Alabama Department of Postsecondary Education. All instructor credentials require a specific degree, in-field credit hour requirement, and work requirement. The Reid State Technical College faculty met the Alabama State Board of Education credentialing requirements (Exhibit 8-B-2 (b)).
3. Additional requirements established for faculty members by the institution’s governing board and/or state regulatory agencies are met.
Reid State Technical College adheres to the Alabama State Board of Education Policy 605.02 Postsecondary Credentials (Exhibit 8-B-3 (a)).

Additional requirements established for faculty members by the institution’s governing board and/or state regulatory agencies are met. As demonstrated from the resumes for instructional staff members, all meet the requirements for employment established by the Alabama State Board of Education (Exhibit 8-B-3 (b)).
4. Faculty members who teach general education courses in Associate Degree programs hold a minimum of a Bachelor’s degree with 15 semester hours or 23 quarter hours in the teaching discipline. (In exceptional cases, evidence of outstanding professional experience or creative achievement in the field may be considered in lieu of formal academic preparation,)
As required by Policy 605.02 Postsecondary Credentials promulgated by the Alabama State Board of Education, faculty members who teach general education courses in associate degree programs have a master’s degree in field or master’s degree and 18 graduate semester hours in the teaching discipline (Exhibit 8-B-4). Reid State Technical College employs three full-time general education faculty and adjunct faculty as needed. The mathematics instructor has a master’s degree in mathematics; the English instructors have master’s degrees in English.

5. Faculty members who teach in technical areas of associate degree programs have a minimum of an Associate Degree. (In exceptional cases, evidence of outstanding experience and skills in the technical field may be considered in lieu of formal academic requirements.)
Faculty members who teach in technical areas of associate degree programs have at least an associate degree. The College currently offers four associate degree programs—office systems technology, industrial electricity/electronics technology, computer information systems, and child development and education. Faculty who teach classes in office systems technology, computer information systems, and child development and education are classified as Group A. The Alabama State Board of Education policy requires these faculty to possess a master’s degree with 18 graduate semester hours in the teaching field. The faculty who teach classes in industrial electricity/electronics technology are classified as Group B are required to have a bachelor’s degree with 27 semester hours in the teaching field (Exhibit 8-B-5).

6. The institution plans, provides, supports, and annually documents professional growth opportunities for and participation by all faculty members.
The institution provides, supports, and annually documents professional growth opportunities for and participation by all faculty members. The professional development committee is charged with the responsibility for scheduling professional development activities during local professional development days scheduled in the annual College calendar. All College personnel are encouraged to take advantage of any professional development opportunities throughout the year as the opportunity and funding are available.

The Alabama Community College Association and the Teaching/Learning Symposium conventions are held annually, and all College personnel are encouraged to attend professional development activities. Five state professional development days are set aside by the Alabama State Board of Education. The College is required to provide professional development activities for faculty who do not wish to attend statewide conferences (Exhibit 8-B-6 (a), (b), (c)).

The College’s professional development committee is responsible for developing and implementing programs that provide growth opportunities for all employees. Frequent announcements of scheduled workshops, seminars, and College courses are made available. These announcements are posted and provided to each staff member. Programs are designed to meet the needs of all employees: instructors, administrators, non-instructional, and supervisory.

In addition to the professional development committee, the College president is committed to the professional development of faculty, and he provides a sufficient budget per instructor to be used for professional development activities. All faculty have professional development records that are updated annually and maintained by the executive assistant to the president (Exhibit 8-B-6 (c).
7. Documentation is available to demonstrate that each faculty member in a technical field maintains liaison with employers in the technical field through periodic visitations and personal contact.
 Documentation demonstrates that each faculty member in a technical field maintains liaison with employers in the technical field through periodic visitations and personal contact. Reid State Technical College encourages instructors to work in industry and to maintain contact with critical resource personnel and potential employers through periodic business and industry visits. The College requires by policy that all full-time faculty make two business and industry visits per semester. These visits are documented, maintained on file by program faculty and the human resource/instructional services coordinator, and used to evaluate and continuously update instructional programs (Exhibit 8-B-7 (a), (b)).

Program advisory committees are utilized by every instructional program to ensure that programs are relevant, current, and continue to meet the needs of the institution and the community. Program advisory committees are comprised of business and industry representatives who meet twice annually with program faculty. Minutes document committee meetings (Exhibit 8-B-7 (c)).
C.
Administrative and Supervisory Personnel Update

1. The institution has a sufficient number of administrative and supervisory personnel to fulfill its mission and operate its programs.
The institution has a sufficient number of administrative and supervisory personnel to fulfill its mission and operate its programs. The administration is organized in a traditional collegiate format (Exhibit 8-C-1 (a)). That is, the president has appointed a dean of the college and a business manager to supervise three College divisions: fiscal services, student services, and academic support. In addition to the president, dean of the college, associate dean of community/workforce development, associate dean of institutional effectiveness, associate dean of instructional programs, business manager, and associate dean of students, the College has three division chairpersons, and an adult education chairperson who provide direct supervision of faculty. The dean of the college serves as the second-in-command in the absence of the president. Middle supervisory personnel are the Atmore site coordinator/and the evening coordinator. The roster of administrative and supervisory staff indicate the personnel employed in those positions. Given the size and scope of the College, these personnel are sufficient to fulfill the College mission and operate its programs (Exhibit 8-C-1 (b)).
2. All administrative and supervisory personnel posses postsecondary education credentials and/or experience and demonstrated competencies appropriate to their areas of responsibility.
All administrative and supervisory personnel possess postsecondary education credentials and experience and demonstrate competencies appropriate to their areas of responsibility. The president of Reid State Technical College possesses an earned doctorate in public policy and public administration. The president has more than twenty five years experience in postsecondary education at the instructor, division chair, and dean level prior to assuming the presidency of Reid State Technical College. The dean of the college has a master’s degree and more than twenty years experience in management with nineteen years at the two year college level. The associate dean of instructional programs has an earned doctorate and over thirty years experience in nursing and postsecondary education combined. The business manager has a bachelor’s degree in accounting and business management with twenty years of experience in fund accounting, eleven of those years with the State of Alabama, Examiners of Public Accounts, Education Audits Division and three years at the two-year college level. The remaining supervisory personnel possess credentials and experience appropriate to their areas of responsibility (Exhibit 8-C-2)).
D. Instructional Support Staff
1. The institution has a sufficient number of instructional support staff members to fulfill its mission and enable its programs.
The institution has a sufficient number of instructional support staff members to fulfill its mission and operate its programs. The College employs secretarial personnel to assist faculty and administrators in preparing documents, copying, and other clerical duties. All faculty have access to work study students to assist them in filling and duplicating instructional materials. The College employs lab assistants in various programs to assist faculty in achieving instructional objectives (Exhibit 8-D-1).
2. Personnel are employed to maintain student records and financial records; to assist in producing instructional materials; and to prepare correspondence, reports, and other records as needed.
Clerical personnel are employed to maintain student records and financial records; to assist in producing instructional materials; and to prepare correspondence, reports, and other records as needed. Reid State Technical College utilizes clerical personnel in all three college divisions – fiscal, student services, and instructional. Clerical personnel are assigned duties per job descriptions. A roster of clerical and support staff by assigned division demonstrates the adequacy of clerical support to facilitate smooth instructional processes and services (Exhibit 8-D-2).
3. All instructional support staff possess education credentials and/or experience and demonstrated competencies appropriate to their areas of responsibility.
All instructional support staff possess education credentials and/or experience and/or demonstrate competencies appropriate to their areas of responsibilities. Reid State Technical College support staff possess certificates, associate degrees, or demonstrate competence appropriate to their areas of assigned responsibilities. The education and experience requirements vary with the position, but credential requirements are documented on the job descriptions (Exhibit 8-D-3). Lab assistants, for example, must possess at least the award and/or licensure available in a particular program of study. Clerical personnel must have a certificate or associate degree in office systems technology and demonstrate proficiency operating common office machines.
E. Non-Instructional Support Services
1. Custodial services are available to provide routine care and maintenance of facilities and grounds for the institution.
Reid State Technical College employs adequate numbers of maintenance personnel to assure an efficient operation of the institution (Exhibit 8-E-1(a). The routine maintenance and care of the facility and grounds are provided by three full-time building and grounds and maintenance technician personnel. Job descriptions detail responsibility of maintenance personnel (Exhibit 8-E-1-(b)).
2. Preventative maintenance services are provided to ensure continued operation of the facilities.
Preventive maintenance services are provided to ensure continued operation of the facilities. The maintenance supervisor, under the direction of the business manager, is responsible for ensuring preventive maintenance is conducted regularly. He is assisted with the services of personnel external to the institution who provide specialized services beyond the qualification of the maintenance staff (Exhibit 8-E-2).

CHALLENGES AND PROPOSED SOLUTIONS

The most difficult challenge we face is one all of education seems to be facing, that of attracting and retaining full and part-time faculty in computer information systems, welding and mathematics. The College continues to work at this challenge, utilizing all available resources for advertisement. Community and statewide newspapers are utilized, as well as advertising on our web site, and the Alabama Community College System web site.
SUMMARY
In order to prepare students for successful careers, it is imperative that the College’s faculty continuously improve both the educational programs and the educational processes that provide students with the competencies and knowledge needed to meet the high demand for skilled technicians in the ever-changing job market. The faculty communicates regularly with business and industry representatives in an effort to conform to current industry standards. The faculty participate in state, regional, and national workshops, local staff development activities, and continuing education courses.

Duties and responsibilities for each position are specified in written job descriptions published in the College Policy Manual. A College Policy Manual is maintained in the evening coordinator’s and division chairperson’s office.
The College’s administration provides written policies and procedures and supports institutional activities that create a high level of morale among all staff members. Provisions are made for effective channels of communication between administration and other personnel to facilitate the free exchange of ideas and information.

All full-time College personnel are evaluated annually on performance and effectiveness. Written performance appraisals are conducted by the appropriate supervisor and are accompanied by a conference with the supervisor. Annual formal evaluations are maintained in the personnel file of each employee and are available only to authorized individuals.

The administrative and professional staff communicates effectively with instructional and non-instructional personnel, students, employers, and members of the service area community. The faculty is adequately prepared educationally and have appropriate work experience and activities to enable them to relate instruction to job demands in the work setting. College faculty have proper credentials and meet specifications for employment as established by the Alabama State Board of Education. Faculty and other College personnel are selected in a manner that facilitates proper screening and verification of credentials, resulting in selection of an applicant whose qualifications best match the requirements of the position and the needs of the institution. A planned pre-service/orientation program is provided for all new personnel.

Professional growth opportunities are provided for College personnel. Documentation of professional development activities is maintained in the office of the administrative assistant to the president and is accessible only to authorized individuals.

Provisions are made for faculty to stay abreast of current practices in their respective occupations and to maintain contact with employers in their occupational fields. Documentation of these contacts is maintained in the form of minutes of advisory committee meetings and records of instructors’ visits to business and industry. Staff development activities also support these contacts.

Non-instructional employees support the efficient operation of the institution. Clerical personnel assist in maintaining student records and financial records; in producing instructional materials; and in preparing correspondence, reports, and other records as needed. Custodial staff provides routine care and maintenance of facilities and grounds for the institution. Preventive maintenance services are provided by the custodial staff to ensure uninterrupted operation of the facilities.
ROSTER OF INSTRUCTIONAL STAFF

(Location: Evergreen – Main Campus)

Complete this roster for all (full & part-time) instructional staff currently employed and on site. Indicate which instructors teach courses within Associate Degree Programs with an asterisk (*). Complete one chart per location.

	NAME

Note: Group by program
	YEAR

OF

EMPLOYMENT
	MOST

ADVANCED

DEGREE
	EXPERIENCE

In Field

and/or In Classroom
	COURSES

TAUGHT
	CURRENT INSTRUCTIONAL

LOAD IN CREDIT

Part-Time Full-Time

	Building Construction Technology
	
	
	
	
	
	

	Robert Ryland
	1997
	AOT/ Carpentry
	20 yrs /Field

13 yrs/Classroom
	All CAR courses
	
	15

	Collision Repair Technology
	
	
	
	
	
	

	Casey Barlow
	2009
	Diploma/ Auto Body
	3 yrs/Field

1 yr/Classroom
	All ABR courses
	12
	15

	Commercial Truck Driving
	
	
	
	
	
	

	Gerald Steege
	1992
	A.S.
	23 yrs/Field

18 yrs/Classroom
	All TRK courses
	
	15

	Computer Information Systems*
	
	
	
	
	
	

	Larry Renfroe*
	2002
	M.B.A.
	31 yrs/Field

9 yrs/Classroom
	All CIS, DPT courses
	
	30

	Cosmetology/Cosmetology Instructor Training/Nail Technology
	
	
	
	
	
	

	Shirley Johnson
	1996
	B.S.
	14 yrs/Field

14 yrs/Classroom
	All COS, CIT, NT courses
	
	15

	Industrial Electronics Technology*
	
	
	
	
	
	

	Jason Davidson*
	2008
	AAT/ILT
	5 yrs/Field

3 yrs/Classroom
	All ILT, INT courses
	3
	27

	Kyle Null*
	2001
	AAT/ILT
	9 yrs/Classroom
	All ILT, INT courses
	9
	18

	Office Systems Technology*
	
	
	
	
	
	

	Mary Allyn Syler*
	1987
	M.Ed.
	23 yrs/Classroom
	All SET courses
	
	18

	Rebecca Bledsoe*
	1996
	M.S.M.
	32 yrs/Field

14 yrs/Classroom
	All SET courses
	
	21

	Coretta Boykin*
	2003
	M.A.
	7 yrs/Classroom
	All SET courses
	6
	

ROSTER OF INSTRUCTIONAL STAFF

(Location: Evergreen – Main Campus)

Complete this roster for all (full & part-time) instructional staff currently employed and on site. Indicate which instructors teach courses within Associate Degree Programs with an asterisk (*). Complete one chart per location.

	NAME

Note: Group by program
	YEAR

OF

EMPLOYMENT
	MOST

ADVANCED

DEGREE
	EXPERIENCE

In Field

and/or In Classroom
	COURSES

TAUGHT
	CURRENT INSTRUCTIONAL

LOAD IN CREDIT

Part-Time Full-Time

	Practical Nursing
	
	
	
	
	
	

	Jamila Grace
	2007
	M.S.N.
	9 yrs/Field

4 yrs/Classroom
	All NUR courses
	
	9

	Eula Jackson
	2004
	Ed.D.
	13 yrs/Field

7 yrs/Classroom
	All NUR courses
	
	10

	Faye Hamrac
	2006
	B.S.
	4yrs/Classroom
	All HPS courses
	12
	

	Ann Nobles
	2009
	M.S.N.
	9 yrs/Field

1 yrs/classroom
	All NUR courses
	
	10

	Jackie Simmons
	2009
	A.A.S.
	3 yrs/Field

1 yrs/Classroom
	All clinical courses
	4
	

	Rebecca Emmons
	2009
	B.S.N.
	3 yrs/Field

1 yrs/Classroom
	All clinical courses
	1
	

	Juanita Smith
	2005
	A.A.S.
	14 yrs/Field

5 yrs/Classroom
	All clinical courses
	1
	

	Ashley Casey
	2009
	A.A.S.
	8 yrs/Field

1 yr/Classroom
	All clinical courses
	1
	

	Monica Morrison
	2008
	A.A.S.
	4 yrs/Field

2 yrs/Classroom
	All clinical courses
	3
	

	Welding Technology
	
	
	
	
	
	

	Derrick Lett
	2010
	Diploma/ Welding
	8 yrs/Field

1 yr/Classroom
	All WDT courses
	
	15

	Andy Sessions
	1991
	A.S.
	11 yrs/Field

19 yrs/Classroom
	All WDT courses
	9
	18

ROSTER OF INSTRUCTIONAL STAFF

(Location: Evergreen – Main Campus)

Complete this roster for all (full & part-time) instructional staff currently employed and on site. Indicate which instructors teach courses within Associate Degree Programs with an asterisk (*). Complete one chart per location.

	NAME

Note: Group by program
	YEAR

OF

EMPLOYMENT
	MOST

ADVANCED

DEGREE
	EXPERIENCE

In Field

and/or In Classroom
	COURSES

TAUGHT
	CURRENT INSTRUCTIONAL

LOAD IN CREDIT

Part-Time Full-Time

	General Education Courses
	
	
	
	
	
	

	Ronald Boulware*
	2004
	M.Div.
	6 yrs/Classroom
	PHL206 Ethics & Society

PSY200 General Psychology
	9
	

	Angelia Harrison*
	1990
	M.A.
	20 yrs/Classroom
	All Math courses
	
	15

	Daphne Joyner
	2005
	M.Ed.
	10 yrs/Classroom
	All Biology courses
	
	16

	Juanita McCreary
	1997
	M.A.
	35 yrs/Classroom
	Developmental Math
	6
	

	Frederick Middleton*
	2002
	M.A.T.
	10 yrs/Classroom
	All English courses
	
	11

	Thomas Sunday*
	1999
	M.A.
	11 yrs/Classroom
	All English courses
	
	12

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

ROSTER OF INSTRUCTIONAL STAFF

(Location: Workforce Development Center)

Complete this roster for all (full & part-time) instructional staff currently employed and on site. Indicate which instructors teach courses within Associate Degree Programs with an asterisk (*). Complete one chart per location.

	NAME

Note: Group by program
	YEAR

OF

EMPLOYMENT
	MOST

ADVANCED

DEGREE
	EXPERIENCE

In Field

and/or In Classroom
	COURSES

TAUGHT
	CURRENT INSTRUCTIONAL

LOAD IN CREDIT

Part-Time Full-Time

	Child Development & Education*
	
	
	
	
	
	

	Beverly Hugener*
	1997
	Ed.D
	14 yrs/Classroom
	All CGM courses
	
	22

	Nursing Assistant/Home Health Aide
	
	
	
	
	
	

	Roslana Gray
	2007
	M.S.N.
	13 yrs/Field

4 yrs/Classroom
	All NAS courses
	
	13

	Practical Nursing
	
	
	
	
	
	

	Felicia Hall Grace
	2008
	B.S.N.
	8 yrs/Field

3 yrs/Classroom
	All NUR courses
	12
	

	Adult Education
	
	
	
	
	
	

	Carol Byrd
	1989
	M.Ed.
	21 yrs/Classroom
	All GED courses
	3
	

	Janie Gill
	2008
	M.Ed.
	5 yrs/Classroom
	All GED courses
	
	10

	Arnita Holder
	2008
	M.Ed.
	22 yrs/Classroom
	All GED courses
	3
	

	Bettdonna Mack
	2005
	M.P.A.
	5 yrs/Classroom
	All GED courses
	
	13

	Rhonda Merrills
	2007
	BS
	3 yrs/Field

2 yrs/Classroom
	All GED courses
	
	9.5

ROSTER OF INSTRUCTIONAL STAFF

(Location: Jefferson Davis Campus, Atmore)

Complete this roster for all (full & part-time) instructional staff currently employed and on site. Indicate which instructors teach courses within Associate Degree Programs with an asterisk (*). Complete one chart per location.

	NAME

Note: Group by program
	YEAR

OF

EMPLOYMENT
	MOST

ADVANCED

DEGREE
	EXPERIENCE

In Field

and/or In Classroom
	COURSES

TAUGHT
	CURRENT INSTRUCTIONAL

LOAD IN CREDIT

Part-Time Full-Time

	Practical Nursing
	
	
	
	
	
	

	Janice Chapman
	1979
	M.S.N.
	15 yrs/Field

31 yrs/Classroom
	All NUR courses
	
	11

	Lula English
	1993
	M.S.N.
	25 yrs/Field

17 yrs/Classroom
	All NUR courses
	
	10

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

ROSTER OF ADMINISTRATIVE AND PROFESSIONAL STAFF

(Location: Evergreen – Main Campus)

Complete this roster for all (full & part-time) administrative and professional staff currently employed and on site. Complete one chart per location.

	NAME
	YEAR

OF

EMPLOYMENT
	EDUCATION
	EXPERIENCE
	NUMBER OF HOURS EMPLOYED

PER WEEK

	Administrative
	
	
	
	

	Douglas M. Littles
	1992
	Ph.D./Public Policy & Public Administration
	11 yrs/President

18 yrs/Vice President/ Dean of Students

10 yrs/Professor

2 yrs/Research Consultant

2 yrs/Executive Director
	40

	F. Diannah Rowser
	1992
	M.S.M./Management
	1 yr/Dean of College

9 yrs/Vice President/ Dean of Students

5 yrs/Registrar

3 yrs/Director
	40

	David J. Rhodes
	2001
	B.S./Accounting
	9 yrs/Business Manager

11 yrs/State Examiners
	40

	Professional Staff
	
	
	
	

	Linda Alford
	1992
	Ed.D/Vocational & Adult Education
	1 yr/Division Chair

5 yrs/Director Counseling

2 yrs/Grant Writer

30 yrs/Classroom
	40

	Shirley Brackin
	1989
	Ed.D/Educational: Curriculum & Instruction
	1 yrs/Assistant Dean

9 yrs/Division Chair

21 yrs/Classroom

23 yrs/Director of Nursing
	40

	Melanie G. Hugghins
	1974
	BA/History
	4 yrs/Executive Assistant

32 yrs/Administrative Assistant
	40

	Brenda Jackson
	1998
	B.S./HR Management
	7 yrs/HR Coordinator

5 yrs/Administrative Assistant
1 yr/Office Assistant
	40

ROSTER OF ADMINISTRATIVE AND PROFESSIONAL STAFF

(Location: Evergreen – Main Campus)

Complete this roster for all (full & part-time) administrative and professional staff currently employed and on site. Complete one chart per location.

	NAME
	YEAR

OF

EMPLOYMENT
	EDUCATION
	EXPERIENCE
	NUMBER OF HOURS EMPLOYED

PER WEEK

	Professional Staff
	
	
	
	

	Percy Parker
	2003
	AAT/Industrial Electronics
	5 yrs/Director Computer

4 yrs/Computer Technician

2 yrs/Manager Info Systems

1 yrs/Data System Engineer

2 yrs/Network Administrator
	40

	Tangela Purifoy
	1993
	Ed.D/Educational Management
	1 yr/Associate dean of Students

4 yrs/Asst. Dean Enrollment Mgmt.

5 yrs/Director of Student Dev.

5 yrs/Coordinator/Recruiter

3 yrs/Director of Placement

1 yrs/Student/Fiscal Services

8 yrs/Adjunct Instructor
	40

	Alesia Stuart
	1989
	Ed.D/Higher Education Management
	1 yr/Associate Dean Tech Programs

6 yrs/Associate Dean Community Development

14 yrs/Director Public Relations

1 yr/Financial Aid Assistant

1 yr/Business Assistant

2 yrs/Director Telemarketing
	40

	Wilma Smith
	1992
	M.Ed./Guidance & Counseling
	8 yrs/Associate Dean Institutional Effectiveness

10 yrs/Admission Counselor

10 yrs/Test/ADA Coordinator

10 yrs/GED Chief Examiner

10 yrs/Adjunct Faculty

4 yrs/Guidance/Crisis Intervention Counselor
	40

ROSTER OF SUPPORT STAFF

(Location: Evergreen – Main Campus)

Complete this roster for all (full & part-time) administrative and professional staff currently employed and on site. Complete one chart per location.

	NAME
	YEAR

OF

EMPLOYMENT
	EDUCATION
	EXPERIENCE
	NUMBER OF HOURS EMPLOYED

PER WEEK

	Business Office
	
	
	
	

	Leroy Hall
	1992
	Diploma

Peace Office Training Certificate

Police Academy Certificate
	19 yrs/Police Department

8 yrs/Security Services
	16

	Ernest Grace
	1974
	Diploma
	36 yrs/Building & Grounds Superintendent
	40

	Lavon Merrills
	1998
	Diploma
	12 yrs/Maintenance Technician
	40

	Brenda Riley
	1996
	BS/Accounting
	14 yrs/Security
	40

	Joyce Sells
	1987
	Diploma/Business
	15 yrs/Comptroller

8 yrs/Bookkeeping Clerk
	40

	Eugene Smith
	1997
	BS/Elementary Education
	13 yrs/Maintenance Technician

5 yrs/Auto/AC Technician
	40

	Sandra Smith
	1998
	BS/Business Management
	12 yrs/Fiscal Assistant
	40

	John Stokes
	1981
	Diploma/Business
	 29 yrs/Bookstore Manager
	40

	Instructional Support
	
	
	
	

	Cathy Langley
	2002
	Diploma/Practical Nursing
	8 yrs/Lab Assistant

7 yrs/Nursing
	21

	Dolly Lindsey
	1995
	Diploma/Cosmetology
	15 yrs/Cosmetology
	40

	Library
	
	
	
	

	Alice Booker
	1991
	AAT/Office Systems
	1 yr/Library Assistant

8 yrs/Testing Coordinator

10 yrs/Secretary
	40

	Ruth Gamble
	1993
	Diploma/
	7 yrs/Administrative Assistant/

20 yrs/Cashier
	40

	Dierdre Knight
	2008
	BBA/Business Management
	6 yrs/Administrative Assistant
	40

ROSTER OF SUPPORT STAFF

(Location: Evergreen – Main Campus)

Complete this roster for all (full & part-time) administrative and professional staff currently employed and on site. Complete one chart per location.

	NAME
	YEAR

OF

EMPLOYMENT
	EDUCATION
	EXPERIENCE
	NUMBER OF HOURS EMPLOYED

PER WEEK

	Student Services
	
	
	
	

	Coretta Boykin
	2003
	MA/General Business
	1 yr/Director of Recruitment

2 yrs/Business Instructor

4 yrs/AE/GED Instructor
	40

	Vivian Fountain
	1993
	BBA/Management
	5 yrs/Assistant Director

4 yrs/Special Population Coordinator

6 yrs/Receptionist
	40

	Christy Goodwin
	1998
	MSM/Management
	10 yrs/Director Financial Aid

2 yrs/Assistant Marketing Director
	40

	Vickie Nicholson
	1998
	BBA/Business
	7 yrs/Registration Coordinator

5 yrs/Administrative Assistant
	40

	Sharon North
	2010
	A.A.S./Business
	1 yr/Student Service Financial Advisor

4 yrs/Office Manager/Tax Advisor

12 yrs/Accounts Payables
	19

	Keith Richardson
	1993
	Diploma/
	 5 yrs/Computer Services Assistant

 12 yrs/Maintenance Technician
	40

	Brandy Riley
	2010
	AA/Business
	1 yr/Financial Assistant

1 yr/Receptionist

2 yrs/K4 Teacher
	19

	Theresa Ryland
	1987
	BBA/Business
	 5 yrs/Assistant Director Admissions

 4 yrs/Admissions Coordinator

7 yrs./Admission Representative

3 yrs/Admission Secretary
	40

	Workforce Development
	
	
	
	

	Mary Jordan
	1998
	AAT/Office Systems
	3 yrs/Receptionist

9 yrs/Administrative Assistant
	40

	Mandy Wilson
	2005
	AAT/Computer Information Systems
	3 yrs/Testing, Web Coordinator

2 yrs/CIS Lab Assistant
	40

ROSTER OF SUPPORT STAFF

(Location: Jefferson Davis Campus -Atmore)

Complete this roster for all (full & part-time) administrative and professional staff currently employed and on site. Complete one chart per location.

	NAME
	YEAR

OF

EMPLOYMENT
	EDUCATION
	EXPERIENCE
	NUMBER OF HOURS EMPLOYED

PER WEEK

	John Carmichael
	2010
	Diploma/Practical Nursing
	Lab Assistant
	19

	Cathy Langley
	2002
	Diploma/Practical Nursing
	8 yrs/Lab Assistant

7 yrs/Nursing
	19

	
	
	
	
	

ROSTER OF SUPPORT STAFF

(Location: Workforce Development Center)

Complete this roster for all (full & part-time) administrative and professional staff currently employed and on site. Complete one chart per location.

	NAME
	YEAR

OF

EMPLOYMENT
	EDUCATION
	EXPERIENCE
	NUMBER OF HOURS EMPLOYED

PER WEEK

	Gerrick Boykin
	2007
	Taser Certified

ADAPT for AISO

TAC Training
	3 yrs/Security

3 yrs/Chief Deputy

10 yrs/Deputy/Investigator
	16

	Caroll Byrd
	1989
	M.Ed./Adult Education
	9 yrs/Director Adult Education

12 yrs/Developmental Instructor

5 yrs/General Education Chair

17 yrs/Adjunct AE Instructor
	40

	Linda Davis
	2004
	MSM/Management
	2 yrs/Coordinator Training B &I

2 yrs/TEBI Coordinator

2 yrs/FIT Instructor

2 yrs/FIT Coordinator
	40

STANDARD NINE

ORGANIZATIONAL STRUCTURE
INTRODUCTION

The purpose of the standard nine committee was to evaluate the organization and administrative structure of Reid State Technical College. In compiling this evaluation, the Committee used various techniques to accomplish the assigned task. College documents were reviewed to determine if the current organization and administration of the College complies with the criteria for accreditation of the Council on Occupational Education and with guidelines of the Alabama State Board of Education. Personal interviews were conducted with appropriate individuals to provide a broad base of information resources. Data acquired through these means and sources have been incorporated into this report.

The institutional operation of Reid State Technical College is governed by the Alabama State Board of Education, the Alabama Department of Postsecondary Education, and the College’s President. This organizational structure works for effective and efficient operation in education, training, and serving the student population.

Reid State Technical College’s organizational structure is headed by the College President. Specific areas of operations are designated, including student services, instruction, and business office. Each of these areas functions under the guidance of a dean/manager who reports directly to the president.
The committee concluded that Reid State Technical College’s organization and administration policies and procedures are in compliance with The Handbook of Accreditation of the Council on Occupational Education and guidelines of the Alabama State Board of Education, as evidenced by the following paragraphs.

ANALYSIS
1. The institution has a properly constituted governing body or board that has the legal authority and responsibility for the institution’s operation and control.
The institution has a properly constituted governing body or board that has the

legal authority and responsibility for the institution’s operation and control. Reid State Technical College is a public, two-year postsecondary institution. The College is a part of the Alabama Community College System. It is governed by the Alabama Board of Education and is authorized to be in operation as outlined in the following paragraphs. The Alabama State Board of Education is the official governing board and policy-making body for Reid State Technical College. Section 16-60-111 of the Code of Alabama 1975 states that the Alabama State Board of Education is vested with the “authority and responsibility for the management and control of state community, junior, and technical colleges and institutions.” Reid State Technical College has the authority to operate as one of these technical colleges by virtue of the Alabama Trade School and Junior College Authority Act of 1963 (Exhibit 9-1 (a)).

On May 4, 1982, the Code of Alabama 1975 was amended by Act No. 82-486 of the Alabama Legislature. The amendments authorized the Alabama State Board of Education to create a Department of Postsecondary Education and to appoint a Chancellor to serve as the chief executive officer of the Department. The Department of Postsecondary Education was designed as a parallel organization to the State Department of Education, which overseas K-12 operations, for the direction and supervision of community, junior, and technical colleges.

The Alabama State Board of Education is composed of the Governor, who serves as president of the Board, and eight elected members. The eight members are elected by qualified electors from each of Alabama’s eight congressional districts. The Board members annually elect a vice president. Board members serve four-year terms. The term of each current member is staggered so membership expires at different intervals (Exhibit 9-1 (b)). Section 16-3-1 of the Code of Alabama 1975 provides detailed information about the Board’s composition and authority, including the number of members, length of service, rotation policies, organization and committee structure, and frequency of meetings.

The duties and responsibilities of the Alabama State Board of Education are clearly defined in the legislative acts previously referenced. The legislation defines the following duties for the Board in relation to the institutions governed: making rules and regulations for governance; prescribing courses of study to be offered and conditions for granting certificates, diplomas, and degrees; appointing the president of each institution; prescribing qualifications for faculty and establishing a salary schedule and tenure requirements for faculty; accepting gifts, donations, and bequests of money and real or personal property for the benefit of the institutions; and disseminating information and promoting interest in the institutions among the citizens of Alabama.

Board members are oriented to their duties and responsibilities by attending orientation meetings prior to becoming official members. Each first-time member of the Board is presented a copy of the by-laws of the Board and is invited to attend and observe Board meetings (Exhibit 9-1 (c)).

The College’s faculty and staff members are informed of the duties and responsibilities of the governing board through various methods. Board members’ duties and responsibilities are published in the Reid State Technical College Policy Manual, which is accessible on-line at www.rstc.edu/forms.html (Exhibit (9-1 (d)).

The President receives monthly minutes of Board meetings and resolutions concerning policies and procedures established by the Board. The President then provides copies of all policies approved by the Board of the Reid State Technical College Executive Cabinet for distribution to College personnel. It is the responsibility of the Reid State Technical College administration and faculty to administer and implement these policies. Faculty and staff of Reid State Technical College are also informed of Board members’ duties and responsibilities by the President of the College through staff meetings, memoranda, electronic mail and personal contacts.
No agency has the power to initiate, review, or reverse the actions of the Board other than the federal government, the Alabama legislature, or the Board itself. The governing board’s evaluation of institutional activities is accomplished primarily through the Chancellor of the Alabama Community College System, who also functions as chief executive officer of the Alabama Department of Postsecondary Education. The Chancellor conducts periodic evaluations of the President. These evaluations reflect analyses of all institutional activities during the evaluation period. The Alabama State Board of Education demonstrates its support of Reid State Technical College by continuing allocations of funds and authorization of annual budgets.

Through Act No. 96-557 of the Alabama Legislature, Program Viability, the Alabama Commission on Higher Education (ACHE) was assigned the responsibility to review the productivity of all existing programs of instruction of public two-year and four-year institutions. For two-year institutions, a program is identified as being viable or non-viable based primarily on the average number of degrees conferred in that program during a three-year period. The degree productivity standards are specified in the Act and vary by degree level. If a program is identified as non-viable based on the standards, the institution has three years either to bring the program up to established standards or to phase out the program.

The Act includes a mechanism for students who do not complete vocational/technical programs to be counted as graduates under certain circumstances.

The authority and responsibility for the operation of each of the community, junior and technical colleges are vested in the Chancellor, subject to the approval of the Board. The Chancellor also serves as the chief executive officer of the Alabama Department of Postsecondary Education. The Chancellor serves at the pleasure of the Board and performs duties assigned by the Board. The Chancellor has the authority and responsibility for the operation, management, control, supervision, maintenance, regulation, improvement, and enlargement of each of the colleges. The specific powers and duties of the Chancellor are defined in the State Board Policy Manual and in the College Policy Manual (Exhibit 9-1 (e)). The Chancellor and his or her staff meet monthly with the Alabama State Board of Education to review the operational procedures of the various colleges, make policies concerning administration of the institutions, and review requests to start new programs, expand existing programs, or to close programs.

The Alabama Commission on Higher Education was created by the Alabama Legislature in 1979 to study, analyze, and evaluate the State’s long-range planning for postsecondary education by collecting and compiling information which could then be used to establish statewide educational objectives and priorities. The information collected and the resulting reports generated by ACHE in the conduct of its legislatively mandated duties form the basis for ACHE’s non-binding recommendations regarding the appropriate manner in which these objectives and priorities should be achieved.

The Alabama Commission on Higher Education’s authority has been limited by the Legislature. ACHE periodically reviews new and existing programs and units of instructions, research, and public services which are funded by state appropriation to the state universities and colleges. Following this review, ACHE makes an annual report to the Governor, The Alabama State Board of Education, and the Council of College and University Presidents on programs ACHE has determined to be non-viable. However, it is these bodies to which ACHE reports, rather than ACHE itself, which make the final determination about whether to implement ACHE’s recommendations.
2. If applicable, the non-public institution has in custody the currently valid original document(s), typically a license, required to operate as an occupational education institution within the state where it is located.
Non-Applicable

3. The authority for implementation of the governing body’s policies is delegated to a chief administrative officer, who is responsible for the institution’s operation.
The authority for implementation of the governing body’s policies is delegated to a Chief Administrative Officer, who is responsible for the institution’s operation. The Chief Administrator and official of record with the Council on Occupational Education is the President of Reid State Technical College, Dr. Douglas M. Littles (Exhibit 9-3). Upon the recommendation of the Chancellor, the Alabama State Board of Education appoints the College’s President. The College is organized under the following major divisions: student services, business office, counseling/adult education, community and workforce development, institutional effectiveness and instruction with a dean/manager as the administrative officer of each division. The President of Reid State Technical College attends regular monthly meetings with the Chancellor, other members of the Alabama Community College System President’s Association, and members of the Alabama State Board of Education.

The College uses a variety of methods to keep the Alabama State Board of Education, as well as various advisory committees, informed of the institution’s activities, services, and plans for changes and improvements. The Alabama State Board of Education is informed about Reid State Technical College’s activities through the Chancellor, by the President’s attendance at Alabama State Board of Education meetings, by publication of routine news releases, by annual distribution of the College Catalog and distribution of the semester class schedule to the Chancellor. The President also attends regularly scheduled meetings with other college presidents, which Board members often attend, and participates in regional meetings with the district representative of the Alabama State Board of Education. Finally, the College’s Strategic Plan is provided annually to the Alabama Department of Postsecondary Education.
4. The chief administrative officer is the official of record for all purposes of the Commission, is a full-time staff member of the institution, has his/her office on the main campus, and is the Commission’s point of contact with the institution, including branches, if any.
The President is the official of record for all purposes of the Commission. The President’s office is located on the main campus, and he is the Commission’s point of contact with the institution. The administration of Reid State Technical College is under the direction of the President who is listed as the official of record with the Council on Occupational Education (Exhibit 9-4). The president delegates administrative responsibilities to the dean of the college, the business manager, and the associate deans of community and workforce development, instructional programs and institutional effectiveness.
5. An organizational chart is available that shows the functional relationships among the personnel of the institution.
The current organizational chart for Reid State Technical College is available to all personnel and is included in the College Policy Manual (Exhibit 9-5). Functional relationships are detailed on the charts that are available for the entire college, cabinet, and divisions.
6. The organizational structure is designed to promote the effective operation of educational programs and institutional services for students.
The organizational structure is designed to promote the effective operation of educational programs and institutional services for students. The administrative organization of Reid State Technical College brings together and effectively allocates the resources of the College in order to accomplish institutional goals. All resources of the College—financial, physical, and human—are governed by a well-ordered and carefully defined organizational structure. The organizational structure and administrative processes are described clearly in the College Policy Manual (Exhibit 9-6 (a), (b)).

The principal administrative officers of the institution are the president, the business manager, and the dean of the college. The president of the College supervises the overall operation of the institution and reports to the Chancellor of the Alabama Community College System, who is responsible to the Alabama State Board of Education. The responsibilities of the Alabama State Board of Education and the Chancellor have been previously described. The duties of the President and other administrators reporting to the President are clearly defined and are made known to faculty and staff through the broad distribution of the College Policy Manual within the organization. The organizational structure and the responsibilities of Reid State Technical College administrators are also made known to the Alabama State Board of Education, the Alabama Department of Postsecondary Education, and to other regulatory agencies through the College’s annual Institutional Management Plan (Strategic Plan). A brief summary of the responsibilities of the administrators who report directly to the President is included in the following listing (Exhibit 9-6 (c)):

Dean of the College
The dean of the college serves as primary administrator of the college. He or she has the responsibility of organizing, supervising, administering, directing, and managing all services of the college. This position addresses both the academic and operational aspects of the college. Duties and responsibilities are performed with considerable decision making authority and collaboration with the president and his/her other cabinet members. The dean of the college serves as chief officer in absence of president.

Business Manager The business manager, under administrative direction, administers the business affairs of the College; controls the budget including collection, custody, investment, disbursement and auditing of all funds; administers related functions including auxiliary enterprises and insurance and risk management; administers development and management of the physical plant; supervises assigned staff; conducts personal professional development; and participates in community affairs.
Other personnel at Reid State Technical College include faculty, professional staff, and support staff. Professional staff includes the associate dean of community and workforce development, associate dean of instructional programs, director of computer services, associate dean of students, director of counseling/adult education, associate dean of institutional effectiveness, human resources/instructional services coordinator, executive assistant to the president and those employees who direct, coordinate, counsel, or instruct in the following: student services, special populations’ programs, adult and community education, financial aid, and public relations. Support staff include the comptroller, the fiscal assistant, security guard, administrative assistant, cashier, receptionist, bookstore manager and maintenance personnel. Detailed job responsibilities of all personnel are described in the College Policy Manual. The Reid State Technical College organizational chart demonstrates the organizational relationship of each group of administrative personnel.

Any member of the College may gain an audience with the College President or with the Alabama State Board of Education. The President of Reid State Technical College maintains an open-door policy whereby any student, faculty or staff member may gain an audience by scheduling an appointment. The President is accessible to students, faculty and staff, but does encourage the resolution of issues at the lowest level and in the most equitable manner possible.

Any person wishing to appear before the Alabama State Board of Education may do so by submitting a written request to the Vice President of the Board prior to the meeting. The request form is available from the Secretary of the Board. “Presentation and Delegations” is a regularly scheduled Board meeting agenda item, during which persons who have so requested may appear before the Board.

Division chairpersons meet with the associate dean of instructional programs at least monthly to plan, develop, implement, and evaluate instructional programs. The associate dean of students meets with student services staff members monthly, or as called, to discuss services and activities. The business manager meets with fiscal division staff members regularly to review concerns and to plan future activities. College personnel can meet with the President or College Dean at any time. The President regularly reminds faculty and staff of his “open door” policy and encourages them to visit with him whenever a need exists. The regular meetings of the Alabama State Board of Education are open to the public.

As Reid State Technical College continues to grow, many decisions must be made to promote a smooth and positive transition. A College assembly includes faculty, staff, support, and administrative personnel is scheduled at least once each semester. Memoranda and/or emails are distributed to faculty, staff and support personnel to communicate daily concerns or activities. Faculty from the off-campus location are present for College Assembly, and/or memoranda are distributed by e-mail and/or Facsimile to the off-campus location.

The President informs Reid State Technical College personnel of all Board actions and resolutions affecting the institution. Board actions, recommendations, and resolutions are posted on the web at Reid State Technical College. Board members and the Chancellor are welcome on campus, have attended meetings with College personnel, and are often present during special events.

Reid State Technical College has two types of advisory committees, both of which are actively involved in promoting the College and in strengthening College programs and services. The College’s Advisory Council advises the president and executive cabinet directly, and the program advisory craft committees advise each instructional program area. The President of the College appoints the members of the College’s Advisory Council. The College’s Advisory Council consists of area representatives from business, industry, and education whose purpose is to promote the College and its mission throughout the service area and to make suggestions for institutional improvements.

The program advisory craft committees for each instructional program area have functions that are similar to, but more program-specific than, the College’s Advisory Council. Program advisory committees are composed of representatives from industry, employers of graduates, educational leaders, selected community leaders, and graduates of Reid State Technical College. The purpose of the Reid State Technical College program advisory craft committee is to advise, assist and support Reid State Technical College instructional personnel in planning, operating, and evaluating the College’s academic program areas. Reid State Technical College’s program craft advisory committees exist to ensure that the College’s academic program areas are relevant and current and that they reflect occupational demands and employment trends. Specific duties of Reid State Technical College’s program advisory craft committees are outlined in the program advisory committee guidelines, and include the following:

The program advisory craft committee provides expert support to the

program by promoting interaction between the program and businesses and industries/ professions served by the program. It functions in the following ways:

1.
Assists with developing short-range and long-range plans.

2.
Provides advice regarding curriculum content to ensure that

courses relate to present and future employment needs.

3.
Makes suggestions regarding the modification, addition, or deletion of course offerings.

4.
Supports the program through public relations activities.
5.
Makes recommendations regarding the design and use of physical facilities.

6.
Makes recommendations regarding the selection and maintenance of equipment.

7.
Assists in evaluation of program effectiveness, job development, job placement, program promotion, evaluation in relation to standards, program advocacy, and industrial/professional support of the program.

Through individual and institutional memberships, the College maintains affiliation with several state, regional, and national organizations. A selective listing of each of these organizations is outlined as follows, with a brief description of how each organization promotes the common objectives of improving quality, sharing information, expanding knowledge, and influencing public opinion with respect to services in occupational education:

State
Alabama Association of Student Financial Aid Administrators. The purpose of this organization is to keep financial aid administrators abreast of changes in student financial aid programs. The association is also instrumental in helping to answer questions relating to financial aid.

Alabama Business Officers’ Association. The purpose of this organization is to provide college financial officials with current information about business and financial activities that relate to the Alabama Community College System.

Alabama Community College Association. The association fosters, develops, and promotes effective and efficient practices in the administration of Alabama’s junior, community, and technical colleges. Furthermore, opportunities for effective cooperation and exchange of information among members are provided, and professional development activities are presented.

Alabama Community College System Presidents’ Association. This association is composed of presidents from two-year colleges in the State of Alabama. The association sponsors two annual meetings featuring key educators and political leaders who make presentations on important issues affecting education in the state.

Alabama Community College System Public Relations Association. This organization is composed of public relations personnel from The Alabama Community College System. Meetings are held throughout the state in an effort to provide information and improve networking among its members.

Alabama Deans of Students’ Association. The purpose of this association is to provide current information about student services to student personnel services administrators. The association plans periodic meetings at various locations across the state.
Alabama Instructional Officers Association. The purpose of this association is to provide information about instructional and educational program concerns to the System’s instructional officers. The Association also influences instructional policies and practices affecting Alabama’s two-year institutions.

Alabama Community College System Human Resources Management Association. The mission of this association is to foster, develop and promote improved principles and more efficient practices in the human resources management of Alabama’s two-year colleges.

Regional
Southern Association of Student Financial Aid Administrators. This organization serves the same purpose as the Alabama Association of Student Financial Aid Administrators, but it encompasses the entire Southeastern United States.

Southern Association of Collegiate Registrars and Admissions Officers. This organization serves as a dissemination of information, the exchange of ideas, and leadership in policy interpretation in the region. To maintain a leadership position in pursuit of this mission, SACRAO identifies and promotes standards and best practices affecting admission officers, registrars and other academic support, and student-service professionals.

National
American Association of Community Colleges. In addition to publishing a journal, this organization holds annual meetings for its members to offer opportunities to share information, to advertise related events that are occurring all over the nation, and to discuss issues of concern to technical education.
Association of Collegiate Business Schools and Programs (ACBSP). This organization was founded in 1988 to create an accreditation process designed to fit the needs of business programs offered by colleges and universities by focusing on teaching and learning that occurs in the classroom. It is classroom learning that is most important whether the student is entering as freshman, graduate student or adult learner. ACSBP accredited business schools form a global education network. This network provides member schools with access to exchange programs, research programs, and cultural enrichment for schools of all sizes.
Council for Occupation Education. The Council and its predecessor agency have been recognized by the U.S. Secretary of Education as a reliable authority on the quality of education offered by the institutions it has accredited. Its current scope of recognition is as a national institutional accrediting agency for the accreditation of non-degree-granting and applied associate degree-granting postsecondary occupational education institutions.

National Council for Occupational Education. This is a private, nonprofit, professional organization committed to promoting excellence and growth in occupational education at the postsecondary level. NCOE, an affiliate council of the American Association of Community College (AACC), provides a national forum for administrators and faculty in occupational, vocational, technical, and career education, as well as representatives of business, labor, military, and government to affect and direct the future role of two-year colleges in work-related education.

In addition to institutional memberships, faculty and staff are encouraged to maintain individual memberships and to participate in professional organizations in their fields. A listing of state, regional, and national professional organizations to which individual faculty and staff members belong is presented as follows:
Alabama Association for Public Continuing and Adult Education

Alabama Association of Collegiate Registrars and Admissions Officers

Alabama Association for Young Children

Alabama Association of Chiefs of Police

Alabama Association of Student Financial Aid Administrators

Alabama Business Education Association

Alabama Community College System Financial Management Association

Alabama Council on Education

Alabama Council of Practical Nurse Educators

Alabama Counseling Association

Alabama Deans of Student Affairs Association

Alabama Education Association

Alabama Federation of Licensed Practical Nurse

Alabama Hairdressers’ Association

Alabama Instructional Officers Association

Alabama Vocational Educational Association

American Accounting Association

American Association of Community Colleges

American Counseling Association

American Vocational Association

American Welding Society

Association for Accounting Educators

Association of Collegiate Business Schools and Programs

Association of Publicly Funded Truck Driving Schools

Association of Supervision and Curriculum Development

Council for Alabama Postsecondary Computer Services

Economic Development Association of Alabama

Inter-Industry Conference on Auto Collision Repair

National Association of College and University Business Offices

National Association of Nursing Assistants

National Business Education Association

National Cosmetology Association

National Council of Teachers of English

National Education Association

National Masonry Instructors’ Association

Professional Secretaries International

State Cosmetology Association

Southeast Alabama Council for Economic Development

Southern Business Education Association

CHALLENGES AND PROPOSED SOLUTIONS
The standard nine committee recognizes that many of the challenges facing Reid State Technical College personnel are related to growth and the changes needed to accommodate this growth. Budget constraints due to proration directly affect the resolution of these issues at the present time.
The need to develop and maintain adequate communication among departments and administration is an ongoing process. Emphasis is being placed on the use of electronic mail and posting of information on the website for easier accessibility and as a quicker method for conveying information. Another challenge is more flexibility of course offerings and scheduling of classes. This can be accomplished, in part, by offering more on-line classes that can be taken anytime.
As new personnel have been employed and job functions redesigned, the administration is continually delineating lines of authority in an effort to distinguish among job functions more clearly.

The greatest and all-encompassing opportunity for Reid State Technical College is to become a premier comprehensive college while maintaining a strong focus on access to excellence in education and training and maintain financial stability at the same time. Some of the challenges that accompany this opportunity are embedded in the Strategic Initiatives that were identified as follows: Develop additional financial resources so as to stabilize the College and allocate resources effectively to priorities; improve quality of programming that expands student options for teaching and learning, workforce development, and academic transfer; expand the utility of technology administratively, instructionally, and in maximizing student success; and finally, continually improve student support and development to the extent that all our stakeholders are sufficiently successful.
SUMMARY
In summary, the standard nine committee concludes that the administrative organization at Reid State Technical College is appropriate for the institution’s size and purpose, that administrative roles and functions are clearly defined and understood, and that administrative efforts are appropriately directed to ensure cooperative institutional planning and decision-making. The organizational structure of the College allows for accountability as well as for a well-defined and reasonable division of responsibility. Administrators possess appropriate credentials, and each administrator has several years of relevant experience.

The publications that define and guide the daily activities of the College are well organized and easily understood. These publications include State Board Policy Manual, College Catalog, Student Handbook and the College Policy Manual.
Reid State Technical College’s institutional effectiveness activities serve as excellent management tools to evaluate the College’s adherence to its mission and its fulfillment of institutional goals and objectives. Examples of measurement functions used by the department of institutional effectiveness include: College Accountability Performance Profile (CAPP), student satisfaction surveys, and employer satisfaction surveys. The College Accountability Performance Profile is a uniform method of data collection addressing nine overall performance components with multiple indicators: Enrollment management, academic transfer, career/technical programs, health professions, developmental studies, learning resources and technology, student services, financial and physical resources, workforce development, and adult education. This goal is to increase recognition of the accomplishments of community college while providing specific areas of focus for improvement.
The rapport that exists between community, business, and industry leaders and Reid State Technical College is viewed as one of the major strengths of the institution. Members of the College’s Advisory Council, as well as members of the numerous program advisory committees, are active promoters of and advocates for the College throughout the entire service area and community.

The personnel at Reid State Technical College consider themselves fortunate to witness the growth of the College and to encounter the continued need to make changes. Changes must continue to be viewed as challenges in order to meet the future needs of our community, business and industry, and the student population. We are committed to the future educational needs of our area and confident our administration, faculty, and staff are capable of keeping this commitment.

STANDARD TEN

STUDENT SERVICES AND ACTIVITIES
INTRODUCTION
The availability, adequacy, and appropriateness of student services to support the College mission and instructional programs were evaluated by the standard ten committee. Reid State Technical College has a comprehensive array of student services, and the College’s student services division continuously seeks to improve all areas of its operation in order to best meet the needs of students.

 Housing all student services offices in one building strengthens the coordination and delivery of services. Critical admission, matriculation, and completion offices for the dean of the college, associate dean of students, financial aid director, registration services coordinator, coordinator of financial assistance, assistant director of admission and records, and student services administrative assistant are located in building 400.
Reid State Technical College’s system of counseling, testing, and advising students has proven effective in assisting students in accomplishing their personal and educational goals. The student services program of Reid State Technical College consists of the following: counseling, orientation, student records, student activities, health and safety, student grievances/complaints, student financial assistance, academic advisement, placement testing, career counseling and job placement, recruitment retention, computer technician, director of computer services, special populations services, web and marketing, and evaluation of programs and outcomes.

ANALYSIS
1. Tests and other means of assessing the achievement and aptitudes of students for various occupations are appropriate and are used to provide personalized counseling and program placement services to students.
A variety of tests are used for assessing achievement and aptitudes of students for various occupations. Additionally, these tests results are used by counselors and faculty advisors to provide personalized counseling and program placement services to Reid State Technical College students.

The COMPASS test, a computerized adaptive test, is utilized for placing students in college-level courses and for admitting students to the practical nursing program. Students are advised according to their performance on subtests in pre-algebra, reading, and writing as a means of assessing their aptitudes in math, English, and reading. Students scoring below the requisite cut scores on the placement exams are required by faculty advisors to take appropriate developmental studies in English, mathematics, or reading. Results of the tests are reviewed individually with each student and course placements are made according to mandatory cut scores for entry to college-level courses according to institutional policy (Exhibit 10-1 (a), (b)). Prescriptive coursework is determined by diagnostic testing administered by developmental faculty.

The TABE (Tests of Adult Basic Education) is also utilized by developmental studies faculty as a diagnostic tool. The results of subtests in reading, mathematics, and writing are used to prescribe the developmental student’s remedial needs and Individualized Education Plan (IEP). The TABE may also be used to verify accuracy of previous COMPASS results for students desiring to challenge placement decisions (Exhibit 10-1 (c), (d), (e)).
2. There is a student orientation program to acquaint new students with policies, functions, and personnel of the institution.
Reid State Technical College provides a comprehensive student orientation program each semester to acquaint new students with policies, functions, and personnel of the institution. The orientation program is referred to by the acronym “ONTRAC” which represents OrientatioN, Testing, Registration, Advising, Counseling. Incoming students are required to enroll in ORT100 (ONTRAC), a credit course that meets throughout the semester. During the first orientation meeting, students are provided an orientation packet that includes a College Catalog, Student Handbook, tuition information, financial aid information, a list of campus resource personnel, handouts on study skills, twenty one ways to succeed in college, creating an email account, student information form, a course syllabus, a college calendar, and other important information to facilitate each student’s enrollment (Exhibit 10-2 (a), (b)). Students are also introduced to instructional, administrative, and student services personnel.

The associate dean of students facilitates the initial ONTRAC sessions held during early registration. Students are provided information about critical College policies such as Standards of Academic Progress, tuition payment, and schedule/program changes. After the informational portion of the session, students tour the campus and meet individually with faculty advisors. They receive information about placement test results and are advised to select a class schedule appropriate to their career plans and personal needs. Students are also required to complete a number of out-of-class assignments designed to acquaint them with the policies and functions of the institution and to prepare them for life as a student. Surveys of the orientation participants are conducted to evaluate the extent to which the ONTRAC program is effectively meeting the needs of the new students as well as the overall goals for college orientation (Exhibit 10-2 (c)). Results of these surveys are utilized to adjust content and improve the quality of the orientation program to more effectively meet students’ needs.
3. A designated staff member is responsible for maintaining official files and records of students.
The College’s registration services coordinator is responsible for maintaining academic records and official permanent records for all matriculated students. The assistant director of admissions and records maintains student records prior to registration, such as the admissions application, placement test results, and transcripts. The registration services coordinator is further charged with the responsibility to continuously maintain all student files in a safe and orderly manner, and update all records required for the individual student. The director of computer services updates and maintains an adequate backup system for all computerized student records. The registration services coordinator ensures that all provisions of the FERPA policy are met concerning the release of public information and the release of information to students, institutional instructors, counselors, advisors, administrators, and national organizations and agencies.

The associate dean of students has the overall responsibility to supervise the student recordkeeping system that is regularly updated and controlled by all provisions set forth in the FERPA policy and governed by Public Law 93-380 (Exhibit 10-3 (a), (b), (c), (d)).
4. Written procedures for access to student records are established to protect their confidentiality, limiting access to authorized personnel only.
Written procedures are established to protect students’ confidentiality and are included under the "Policy on Privacy Rights of Students" published in the Student Handbook (Exhibit 10-4 (a)). Students may inspect their educational records upon written request to the registration services coordinator’s office. The request must identify as precisely as possible the record or records the student desires. The registration services coordinator provides access as promptly as possible and notifies the student of the time and place where the records may be inspected. The College’s registration services coordinator requires completion of forms for release of personal information (Exhibit 10-4 (b)). A student must sign this form to give permission for the release of any medical, social, academic, and/or financial information.

According to policy, access must be provided within 45 days or less from the receipt of the request (Exhibit 10-4 (c)). Reid State Technical College reserves the right to deny transcripts or copies of records not required to be made available by the Family Education Rights and Privacy Act (FERPA) in any of the following situations:

1. The student has an unpaid financial obligation to the College.

2. There is an unresolved disciplinary action against the student.

3. There is an unresolved conditional admission status against the student.

The Student Handbook lists types, locations, and custodians of educational records. Again, students may have access to any of these records upon written request to the College.

Students’ academic records are maintained in a comprehensive computer database. This software includes a security password system for accessing records, in order to ensure the security of student records. The dean of the college is the system software administrator, and assigns personnel access only to certain records according to their defined legitimate educational interest. Faculty advisors, are assigned “inquiry only” access, which permits the ability to view records without altering them.
5. The institution, upon request by students, provides transcripts or procedures for obtaining transcripts containing as a minimum the following information: program of study, courses of units of study completed with corresponding grades, and period of enrollment.
The institution, upon request by students, provides transcripts containing as a minimum the following information: program of study, courses or units of study completed with corresponding grades, clock hours attended, credit hours earned, and periods of enrollment. Reid State Technical College transcripts include information required by the policies of the American Association of Collegiate Registration Services Coordinators and Admission Officers (AACRAO) (Exhibit 10-5 (a)). Transcripts are designated as official or unofficial and reflect a students’ program of study, periods of enrollment, courses completed with corresponding grades, semester credit hours, grade point average, academic standing, and pertinent personal information. Official transcripts are printed on Scrip-Safe security paper and have the official College seal and a preprinted signature of the dean of the college for security. Official transcripts are provided only upon written request by students (Exhibit 10-5 (b), (c)). According to College policy, an official transcript is no longer official if any evidence exists of its having been altered or if the envelope in which it was sent reveals evidence of tampering (Exhibit 10-5 (d)). The Student Right to Privacy policy and Transcript Issuance policy in the Student Handbook govern student personal records management (Exhibit 10-5 (e)).
6. All period of enrollment, financial, academic, and current educational progress records are available at the institution.
The main campus is the permanent repository for all financial, academic, and educational progress records. Attendance records are maintained by faculty in permanent grade books. At the close of each year, faculty grade books are forwarded to the associate dean of instruction, who then places them in permanent storage. The business office maintains the financial aid payment records under the supervision of the business manager; academic and educational progress records are maintained by the registration services coordinator’s office under the direction of the associate dean of students. Custodians of all campus records are listed in the Student Handbook (Exhibit 10-6). Students may view their course schedule, tuition balance, financial award and the semester schedule online by using their student number and pin number. The student log-in is used to restrict the information viewed and does not allow students to view each others records.

Preserving and protecting student records is provided by the use of storage devices, duplicate physical or computer records, security files, or other measures that ensure both the preservation and security of the records from fire, theft, vandalism, and other adverse actions.
7. Preserving and protecting student records are provided by the use of storage devices, duplicate physical or digital records, security files, or other measures that ensure both the preservation and security of the records from fire, theft, vandalism, and other adverse actions.
Reid State Technical College has a comprehensive record system to preserve and protect historical student records. All permanent information is maintained on the mainframe computer system with automatic daily backups that are stored in a fireproof vault. This procedure ensures the integrity of computer records is maintained at all times.

Historical paper files are scanned and archived on CD-ROMs by a contract service provider. A single, active CD-ROM disc containing these records is used by the registration services coordinator and dean of the college. The College’s registration services coordinator ensures security of the archived records through the use of a protected password, which only the registration services coordinator can activate. The registration services coordinator provides access to particular records in the form of a printed copy to authorized personnel only. A duplicate disc of the records is stored in the fireproof safe to ensure their preservation and security. According to State policy and procedures for retention and proper disposal of State records, permission to destroy the old paper records must be granted by the Alabama State Department of Archives and History (Exhibit 10-7 (a), (b), (c)).
8. The institution provides and has implemented appropriate grievance policies for handling complaints from students, as described in the institution’s catalog and/or the student handbook. The Commission’s mailing address and telephone number are included to provide for cases where the grievance is not settled at the institutional level.
The institution provides and implements appropriate grievance policies for handling complaints from students, as described in the institution’s catalog and the student handbook. In the case that a written appeal is made in a student grievance, the associate dean of students has the primary responsibility to ensure that the grievance is addressed according to the published Grievance Procedures. As stated in the College Catalog and Student Handbook, the purpose of the Grievance Procedure is to provide an equitable and orderly process by which students may resolve grievances with personnel and/or with respect to the application of the provision of the rules, policies, procedures, and regulations of the College or The Alabama Community College System as they affect the status or activities of each person. The published Grievance Procedure outlines the specific steps and timeline which the grievant and College must follow to solve the grievance. The president provides for settlement of the grievance at the College level (Exhibit 10-8 (a)).

The College publishes a separate policy for grievances of Title V (Disabilities), Title VI (Civil Rights) and Title IX (Gender) disputes. The director of counseling is the coordinator of Title V, VI, IX, and Section 504 of Title V, and is responsible for implementation of the established procedures for settling a dispute. The Chancellor of The Alabama Community College System shall provide settlement of the grievance at the highest level (Exhibit 10-8 (b)).

The address and phone number for the Council on Occupational Education is published twice in the College Catalog. Should a grievance not be settled at the local level, students are directed to this information (Exhibit 10-8 (c)).
9. The institution maintains records on student complaints that are filed in accordance with the institution’s grievance policy to ensure acceptable quality in the educational programs offered by the institution.
The institution maintains records on student complaints that are filed in accordance with the institution’s grievance policy to ensure acceptable quality in the educational programs offered by the institution. Records on student complaints are maintained by the appropriate dean or counselor handling the complaint. To ensure privacy, all complaints remain confidential and are not accessible to faculty or staff. Complaint files are maintained according to the Record Retention Policy (Exhibit 10-9).
10. The institution provides academic advisement services to assist students in planning and completing the occupational education programs that they pursue.
The institution provides academic advisement services to assist students in planning and completing the occupational education programs that they pursue. Faculty in every program of study provide academic advising for their students. Upon admission to the College, students are assigned an advisor within their major. A computerized student software system facilitates the degree-planning element of advisement. Student degree plans are available via the web registration module and accessible to faculty advisors and students. Each student's degree plan reflects all required courses in the student’s major, placement test results, and transfer courses, as well as final grades and the term for all coursework attempted. The degree plan provides adequate information to assist faculty advisors and students in planning and completing the occupational program (Exhibit 10-10 (a), (b), (c), (d), (e)). Advising records are maintained by faculty advisors for each of their assigned advisees.
11. If the institution has processed Title IV loans or is currently processing Title IV loans, it has a default management plan that meets the requirements of the Commission for as long as required by the U.S. Department of Education to maintain a plan.
Reid State Technical College withdrew from participation in the Title IV loan program in the late 1980’s. However, the College does have a Default Management Plan that meets the requirements of the Commission (Exhibit 10-11).
12. The institution has adopted and implemented a written plan for the health and safety of students in cases of sickness, accidents, or emergency health care needs on campus; and the plan is evaluated regularly.
The institution has adopted and implemented a written plan for the health and safety of students in cases of sickness, accidents, or emergency health care needs on campus; and the plan is evaluated regularly. In case of sickness or accidents on campus, Campus Emergency Plan must be followed (Exhibit 10-12 (a)). A summary of the Campus Emergency Plan is printed in the Student Handbook, and the entire Critical Response Plan is printed in the Safety Manual.

All personnel have access to the College Policy Manual on the College website. A campus security officer is available during school hours to transport emergencies to the hospital, or in serious cases requiring more immediate critical care, 911 is called. If a student becomes ill or is injured on campus, College personnel are required to immediately notify dean of the college, associate dean of students and associate dean of instructional services.

Each department has a first aid supply kit to treat minor injuries. Every first aid kit is mounted in a prominent location and is readily available for use. The Critical Response Plan is formally evaluated annually by the campus safety committee with input from the dean of the college, associate dean of students and associate dean of instruction (Exhibit 10-12 (b), (c)). A listing of emergency procedures and phone numbers is posted in every classroom along with a building evacuation plan that identifies the location of fire extinguishers, first aid kits, fire alarms pulls, and eyewash stations (Exhibits 10-12 (d), (e)).
13. A system is in effect for reporting and investigating all incidents affecting health and safety.
A system is in effect for reporting and investigating all accidents affecting health and safety. The procedure for reporting emergencies is published in the Student Handbook, in the College Policy Manual, and posted in each classroom and office (Exhibit 10-13(a), (b), (c)). When an accident occurs, a faculty member is required to complete an Accident Report Form that is forwarded to the assistant director of admissions and records, who is secretary to the campus safety committee (Exhibit 10-13(d)). She is responsible for assisting students in completing necessary medical claim forms, maintaining records of accidents, and notifying the campus safety committee to begin the investigation. A form for reporting the results of the campus safety committee’s investigation is completed by the chairman of the campus safety committee, and forwarded to the associate dean of instruction for final disposition. The campus safety committee is charged with investigating and reporting their findings in all accidents, as well as recommending corrective measures.
14. The institution is responsible for any reasonable accommodation of students who are identified to have special needs.
Reid State Technical College is responsible for any reasonable accommodation of students who are identified to have special needs. The college accommodates students with special needs according to the requirements of the Americans with Disabilities Act (ADA). This policy is printed in the College Catalog (Exhibit 10-14 (a)). All course syllabi contain a statement offering reasonable accommodations for students with documented disabilities who request reasonable accommodations. The director of counseling is the coordinator of Section 504 of Title V, the Americans with Disabilities Act. The College counselor is responsible for reviewing documentation of student disabilities and arranging accommodations to meet each student’s needs (Exhibit 10-14 (b), (c)). The College facilities comply with the requirements Americans with Disabilities Act. All buildings are wheelchair accessible, and designated disability parking is available. Compliance was achieved with the assistance of an ADA consultant.
15. The institution has a written plan for determining the effectiveness of student personnel services, for documenting an annual evaluation of these services, and for disseminating the results to the staff so that pertinent information can be used to improve the student personnel services.
The institution has a written plan for determining the effectiveness of student personnel services, for documenting an annual evaluation of these services, and for disseminating the results to the staff so that pertinent information can be used to improve the student personnel services. The College’s Student Services Plan is a component of the College's Institutional Management Plan (Strategic Plan) that is submitted annually to the Chancellor of the Alabama Department of Postsecondary Education. The Student Services Plan includes individual goals, measurable objectives, activities, responsible personnel, timelines, and measures of effectiveness for each unit of the student services division: admission, registration, orientation, assessment, enrollment management, placement and follow-up, financial aid, and counseling (Exhibit 10-15 (a)). The written plan meets all the required criterion.

The Student Services Plan requires a variety of surveys of student and alumni, in order to assess the effectiveness of services and programs offered to students (Exhibit 10-15 (b). For example, a student satisfaction survey is administered annually to currently enrolled students. A survey is conducted periodically to assess the effectiveness of orientation activities. Alumni and former student surveys are conducted biennially to gauge their reactions to College programs and services. Information gathered through these surveys is disseminated and discussed in student services meetings, as well as in college assembly (Exhibit 10-15 (c)). Improvements are implemented where suggested by the student services staff and the faculty.
16. The institution provides placement services for all program completers.
The institution provides placement services for all students, with program-completers receiving the highest priority for such services. The director of recruitment/placement and retention is responsible for these services. Reid State Technical College's Career Placement Center provides students with ready access to information on jobs and careers from business, industry, government, and other organizations. Through this information and professional counseling, the Center strives to help participants find the employment best suited to their needs, capabilities, and potential (Exhibit 10-16).
17. The institution demonstrates that it is following a written plan for placement services, including the following elements: a. Identification of responsibility for coordination of services. b. Communications network between the placement coordinator, the staff, the faculty, and various businesses and industries of the service area. c. File/listing of employers and employment opportunities. d. Counseling of students. e. Maintenance of placement records for completers as a means of measuring

 the success of the institution in achieving its mission.
The institution demonstrates that it is following a written plan for placement services, including the following elements: (a) identification of responsibility for coordination of services; (b) communications network between the placement coordinator, the staff, the faculty, and various businesses and industries of the service area; (c) file/listing of employers and employment opportunities; (d) counseling of students; and (e) maintenance of placement records for completers and non-completers as a means of measuring the success of the institution in achieving its mission (Exhibit 10-17).
a. Identification of responsibility for coordination of services.
 Employers frequently request Reid State Technical College graduates to fill their positions. The director of recruitment/placement and retention notifies faculty of these requests, and they work together to offer the employer a list of potential interviewees. The director of recruitment/placement and retention posts position announcements on a central bulletin board so students have access to the latest job information. The director of recruitment/placement and retention maintains a repository of student resumes that are forwarded to employers upon their request (Exhibit 10-17 (a)).
b. Communications network between the placement coordinator, the staff, the faculty, and various businesses and industries of the service area.
The placement office offers a variety of resources to assist in their job search: videos; books; sample copies of resumes, applications, and cover letters; and computer software. Workshops for students are held semi-annually, and services are available to assist them in preparing resumes, letters of application, dressing for the interview, and interviewing successfully (Exhibit 10-17 (b)).

c. File/listing of employers and employment opportunities.
A list of potential employers and employment opportunities is maintained and available in the placement office (Exhibit 10-17 (c)).
d. Counseling of students.
A list of potential employers and employment opportunities is maintained and available in the placement office (Exhibit 10-17 (d)). A variety of resources, to assist students in their job search are available through the placement office. These resources include the videos, books, sample copies of resumes, applications, and cover letters and computer software. Workshops for students are held semi-annually and services are available to assist them in preparing resumes, letters of application, dressing for the interview and interviewing successfully.
e. Maintenance of placement of records for completers as a means of measuring the success of the institution in achieving its mission.
Placement records are maintained according to the Plan for Student Follow-up (Exhibit 10-17 (e)). Follow-up cards are mailed each semester to graduates and to non-completers. This information is entered into the computer for easy access, as is information gathered from faculty from Placement Forms they submit periodically.

Follow-up information is compiled annually for the Council on Occupational Education Annual Completion, Placement, and Licensure Report. Records of follow-up and placement rates are provided to faculty in order to assist them in assessing the effectiveness of their programs and student outcomes.

CHALLENGES AND PROPOSED SOLUTIONS

The provision of comprehensive student services and activities to meet the needs of a diverse student body is a continual challenge. Over the years, Reid State has worked diligently to achieve goals for improving the quantity and quality of services to students. These goals have included employing additional personnel, consolidating the major student enrollment functions into one building, improving student registration and recordkeeping, expanding student activities, and expanding the availability of student financial aid sources. All of these goals have been accomplished through the commitment of significant College resources to the student services division.

The On-line Registration Module allows advisors and students to register via the internet. Students have the capability to register from home, alleviating the long lines that once appeared on registration days. The student services department has been enhanced through this needed resource.

SUMMARY

The standard ten committee was charged with the responsibility for evaluating the availability, adequacy, and appropriateness of student services to support the College mission and instructional programs. Testing, orientation, counseling, registration, admissions, records procedures, grievance policy, advising, student activities, accident procedures, special needs, internal evaluation procedures, and placement have all been evaluated by the standard ten committee, which finds them adequate to meet the needs of the College, the student, and greater community. The internal evaluation procedures ensure reflection, continuous monitoring, and subsequent improvement of this division.

STANDARD ELEVEN
DISTANCE EDUCATION
INTRODUCTION
The standard eleven committee was charged with evaluating the College’s distance education program which includes the computer information systems, industrial electricity/electronics technology, child development education program, and office systems technology to ensure each was in compliance with legal and regulatory requirements. The institution currently makes available less than 50% of required instructional hours via distance education. Additionally, the Committee looked at the current delivery method (Blackboard®), course content, and the Council on Occupational Education requirement.

Providing learning opportunities through distance education to assist students with their education supplements the traditional means of classroom-bound education. Distance education allows students to take advantage of their home computers to improve their skills and to set the stage for distance education in programs/classes at Reid State Technical College. The classroom-hybrid delivery method permits the students to attend traditional classroom courses and use the “on-line” portion to complete assignments, supplemental materials, and testing. This hybrid method has proven to be an effective learning tool to reach students. Lead instructors and the associate dean of instruction oversee the development of online courses to ensure they meet the same rigorous standards as traditional courses. Development is done in-house using program knowledge of existing personnel who have taught traditional classes and have on-line experience in their areas of instruction. The same program and course standards are used for all course delivery methods.
The economic downturn has impacted the Reid State Technical College service area significantly, with up to 18 percent unemployment in some locations. The distance education program helps students experiencing transportation/financial problems by reducing their travel expenses, while at the same time providing the opportunity to obtain a quality education through the use of the classroom management system of Blackboard®.

Access to online student learning is protected using a student account in which the student must have cleared their charges and registered in the class. Instructors enroll their own students into each class using the Blackboard® classroom management suite. A. REGULATORY REQUIREMENTS
1. The institution complies with the legal and regulatory requirements of the jurisdictions in which it operates (i.e., requirements for service to those with disabilities, copyright law, state and national requirements for institutions offering educational programs, international restrictions such as export of sensitive information or technologies, etc.).
Reid State Technical College is committed to equal opportunity in employment and education and does not discriminate on the basis of gender, race, color, religion, national origin, or disability. Reid State complies with Title VI and Title VII, Civil Rights Act of 1964; Title IX, Education Amendments of 1972; Section 504, Rehabilitation Act of 1973, the Americans with Disabilities Act of 1990 and the Higher Education Opportunity Act. As a result, Reid State publishes regulations on file sharing and distribution on the college website www.rstc.edu (Exhibit 11-A-1 (a)). Within the college’s regulations, copyright law is defined and restrictions explained. The college also discusses requirements for services to those with disabilities, as well as copyright law during the new student orientation (On-TRAC) (Exhibit 11-A-1 (b)). Additionally, the college meets Blackboard® contractual requirements, as well as receiving approval for the distance education program from the Council on Occupational Education (Exhibit 11-A-1 (c), (d)).
B. PROGRAM OUTCOME

1. The institution submits demonstrably accurate program completion data each year to the Commission for comparison with similar COE-accredited institutions and takes any actions required by the Commission due to the overall completion rate being unacceptably lower than the completion rates for peer institutions.
Program completion data is accurately reported each year in the institution’s annual report to the Commission. The associate dean of students is responsible for collecting, analyzing, and reporting annual completion data (Exhibit 11-B-1). If a program’s completion rate falls below the College’s baseline standard of 59.97 percent, the division chairs and program faculty assist in implementing the plan for program improvement to be recommended to the associate dean.

Completion rates in 2010 for award-seeking students in all programs were greater than the 59.97 percent baseline standard for the College. The overall College completion rate was 65.99 percent. The College has an early warning system to identify and provide intervention for students at risk for dropping out. Students who are identified as at-risk because of attendance, financial, transportation, personal, or other problems are referred to the College counselor or other appropriate resource personnel for counseling and assistance in identifying avenues by which to overcome barriers to their success.
2. The institution submits demonstrably accurate program placement data each year to the Commission for comparison with similar COE-accredited institutions and takes any actions required by the Commission due to the overall placement rate being unacceptably lower than the placement rates for peer institutions.
Placement data is reported each year in the institution’s annual report to the Council on Occupational Education. The College’s Plan for Student Follow-up ensures that placement data is collected continuously. The director of recruiting/placement and follow-up/retention is responsible for collecting, recording, and reporting follow-up data. The associate deans of students utilize the data to calculate and report annual placement rates for each program of study. The overall College placement rate for 2010 was 80.62 percent (Exhibit 11-B-2).

All College programs are reviewed annually by the associate dean of instruction. These reviews include trend data on key performance indicators, such as placement rates. The College’s baseline standard for placement is 65.69 percent. If a program falls below the 65.69 percent baseline standard, faculty are charged with developing goals and plans for improvement. Information is gathered to ascertain reasons for the decline, and the program faculty, division chair, and dean of instruction collaborate to develop a plan for improving student outcomes.
3. For each educational program requiring a licensure examination, the institution submits demonstrably accurate licensure performance data each year to the Commission for comparison with similar COE-accredited institutions and takes any actions required by the Commission due to the overall licensure examination pass rate being unacceptably lower than the licensure examination pass rates for peer institutions.
For each educational program requiring a licensure examination, pass rates for all applicable licensure examinations are reported each year in the institution’s annual report to the Council on Occupational Education (Exhibit 11-B-3 (a)). Reid State Technical College has three programs that require licensure for subsequent employment. These programs are practical nursing, cosmetology, and nail technology.

The practical nursing licensure examination results are reported to the College by the Alabama State Board of Nursing (Exhibit 11-B-3 (b)). Licensure results are recorded on the student’s historical graduation record. The nursing faculty reviews the examination results in regular faculty meetings to identify strengths and weaknesses in the program and to establish measures for program improvement where necessary.

The cosmetology and nail technology licensure examination results are reported to the college by the Alabama State Board of Cosmetology. Cosmetology faculty discusses the examination results in faculty meetings and with the associate dean of instruction to identify strengths and weaknesses in the program and to establish measures for program improvement where necessary (Exhibit 11-B-3 (c)).

The institution has a written plan to ensure that follow-up is systematic and continuous and includes the following elements: (a) identification of responsibility for coordination of all follow-up activities; (b) collection of information from non-completers, completers, and employers of completers; (c) information collected from completers and employers of completers focuses on program effectiveness and relevance; (d) placement and follow-up information is used to evaluate and improve the quality of program outcomes; and (e) placement and follow-up information is made available annually to all instructional personnel and administrative staff (Exhibit 11-B-3 (d)).
C. LEARNING RESOURCES

1. The institution has procedures for adequate maintenance of the learning resources (i.e. media, equipment, supplies, libraries, etc.) which support all distance education instruction.
All classrooms are equipped with current technology and software, which is available for in-class or online students to work on assignments, take quizzes, and take the final under the supervision of the instructor. The library has resource books and computers for student use in addition to the books maintained in the computer information systems instructor’s office (Exhibit 11-C-1).
D. TECHNICAL AND PHYSICAL RESOURCES

1. The institution assures adequacy of technical and physical facilities to supports its distance education programs.
All classrooms that support hybrid classes are equipped with the current technology and software, which is available for students to work in-class or on-line to complete assignments, take quizzes, and take the final under the supervision of the instructor (Exhibit 11-D-1).

2. The institution has provisions in place for reliability, privacy, safety, and security of technical and physical facilities whether they are provided directly by the institutions or through contractual arrangements.
To ensure course and program integrity, the college has set secure login and pass codes for students and faculty. This service allows us to deploy an enhanced verification program that integrates seamlessly with the Blackboard Learn ™ platform and does not interrupt the learning process. The director of computer services rolls the school database over into Blackboard® at the beginning of each semester, and the instructors enroll students into individual classes and even assign pass codes. Instructors can also control when, where, and how frequently they verify student identity while maintaining the integrity and privacy of student information. After students login to the Blackboard® platform and access a course assessment, Acxiom’s technology will periodically and randomly present real-time challenge questions that only the enrolled student will know how to answer. The campus server and associated equipment is maintained in a properly ventilated room that has backup power supplies to keep the equipment on during temporary power outages. Campus buildings are connected to the server through fiber optic cabling and their switches/routes are in locked areas (Exhibit 11-D-2).

3. The institution has policies or procedures in place to maintain an up-to-date infrastructure.
The school maintains the latest update to its network infrastructure through automatic downloads and manual updates. The network has corporate edition antivirus software that is updated daily. Network equipment is purchased with technical support to ensure any problems can be fixed quickly by the network administrator with support if necessary (Exhibit 11-D-3).

4. The institution ensures system reliability and emergency backup for its technical services.
Blackboard® applies three levels of service to its backup strategy. First, Managed Hosting has implemented a High Availability design by using clustered head units for storing client data. This ensures that no data is lost should a head unit fail. Second, Blackboard® takes advantage of a Snapshot utility that stores read-only versions of a file system and provides the ability to recover lost or deleted files without assistance or recovery from tape. Snapshots are performed daily. Blackboard® also performs daily snapshot backup of all databases. Both the files system snapshots and the database backups are stored on disk with specific retention periods for more efficient recovery. The third layer of backups uses a separate set of High Availability files in a separate datacenter. This second set of files, which are also referred to as Nearstore destination files, mirror the same data and retention from the source. Production content and database data is mirrored to this separate facility once a day. This added layer protects data in the event of site disasters. All relevant data on a Blackboard® network is backed up including application files, databases, and operating system environments where needed (Exhibit 11-D-4 (a), (b)).

5. The technology used by the institution to deliver the program content meets the needs of the students without creating barriers to student learning.
Instructors assist students when they first begin to use Blackboard® through scheduled class meetings or individual instruction. Instructors are also available to provide telephone or email support to online users. A webpage has also been added to the Reid State Technical College website to accommodate distance education students (Exhibit 11-D-5 (a)). Additionally, Reid State Technical College has its own webpage on the Blackboard® Classroom Management website which allows the students access to course materials (Exhibit 11-D-5 (b)).

6. The institution provides students with technical support for each educational technology hardware system, software system, and delivery system required in a program.
The school currently uses Microsoft Windows XP® for individual computers, and instructors can assist students with other operating systems as well. Computer Information Systems uses Online Expert software to supplement training/materials for many of its classes (Exhibit 11-D-6 (a)). This software is interactive using their website and the student’s CD purchased through the bookstore. The CDs contain pre-assessments, lectures, labs, post-assessments, and master exams which can be accessed from any internet location. Additionally, students needing assistance can contact the instructor through Blackboard®, email, telephone, or come by their office. Instructors assist students who are having trouble with software needed for the class by showing them how to download such programs as Adobe Flash Player®, Media Player®, or Acrobat Reader® and any updates they may need on their computers. Instructors can provide copies or links to the required software for the students (Exhibit 11-D-6 (b)).

E. FINANCIAL RESOURCES

1. The institution’s budgets and policy statements are designed to reflect its commitment to the students enrolled in its distance education programs.
The Reid State business office is responsible for maintaining the stability of the budget as stated in the State Board of Education Policy 301.01. Each program department has and will continue to budget distance education course needs within their department. Each department has embedded cost associated with distance education within its annual unit planning and annual budget synopsis (Exhibit 11-E-1 (a)).
Additional budgeting has been and will continue to be set aside to cover the cost of the Course Management System (Blackboard) (Exhibit 11-E-1 (b)). Faculty associated with the instruction must comply with State Board of Education Policy 605.02.
F. HUMAN RESOURCES

1. The institution ensures its staffing structure is appropriate and fully qualified to support the programs now operational and envisioned in the near term.
Reid State Technical College’s staffing structure is appropriate and fully qualified to support the programs now operational and envisioned in the near term (Exhibit 11-F-1 (a), (b),(c)).
2. The institution ensures all faculty members engaged in distance delivery meet or exceed the minimum standards for teaching at the institution.
All Reid State Technical College faculty engaged in distance education delivery posses the required credentials as stated by the State Board Education Policy 605.02. The policy outlines credentials and/or required degree specifications for faculty serving in any respective program area (Exhibit 11-F-2 (a), (b), (c)).
3. The institution provides appropriate training for faculty who use technology in distance education programs.
Distance Education faculty is provided with semi-annual in-house professional development training in using Blackboard Course Management System. Reid State Technical College faculty is trained in using the various types of course delivery methods that this system provides. Other contractual professional development services has been provided to distance education faculty. The frequency of training and professional development for distance education faculty will be analyzed during faculty evaluation by department chairs to examine need (Exhibit 11-F-3).
4. The institution evaluates the performance and needs of faculty members who teach distance education courses.
Distance education faculty are evaluated annually to assess needs, performance, and curriculum review. Each Reid State Technical College program division chair performs evaluations and discloses information for specific needs and performance analysis in the presidential cabinet meetings. Each employee reviews and signs their evaluation, which is then secured within the Reid State Technical College human resources office (Exhibit 11-F-4).
5. The institution provides appropriate faculty support systems for distance education instructors.
RSTC’s Information Technology Department provides the main support system for distance education faculty. Additional support staff has been designated to assist faculty in course creation and technical assistance. Faculty and staff from diverse areas within the college also serve as mentors and support to distance education faculty (Exhibit 11-F-5 (a), (b)).
6. The institution ensures the quality of faculty responses to distance education students as evidenced by student evaluations of distance education instruction, instructor observations, etc.
Faculty duties and responsibilities are established by the State Board of Education Policy 712.01 (Degrees and Awards) which ensure academic accountability and quality for all instruction. The policy states that “the institution offering distance learning courses and/or programs of instruction is responsible for ensuring that such courses and/or programs are of the same academic quality as all other instruction offered by the institution.”

Students are given the opportunity to evaluate each instructor’s involvement and quality of instruction throughout the course (Exhibit 11-F-6).
G. STUDENT SERVICES

1. The institution’s distance education students have access to appropriate and adequate student services.
Distance Education students have sufficient access to student services and all of its resources. The RSTC website provides current and prospective students with various forms and access to student records and registration. The RSTC website and the Blackboard® course management system provide students with detail information regarding student announcements, course changes, financial status, scheduling, and registration.
Distance education students have the option and access of student services by visiting the student services department located on campus or visiting the student services webpage. A calendar is located on the RSTC website to inform students of Admission Test Dates (Compass Testing for enrollment).
Distance education students receive the same information and services provided to all students along with evening orientation for students who are unable to attend orientation during the day (Exhibit 11-G-1).
2. The institution has an infrastructure in place for distance education programs to ensure the system is secure, reliable, safe, and private in regards to student records.
Reid State ensures that the State Board of Education Policy 809.01 which discloses that all student records are maintained according to the Family Education Rights and Privacy Act of 1974. All student records are located in security-controlled environments. All student computer recorded records are maintained securely (Exhibit 11-G-2).

3. Students have an adequate procedure for resolving their complaints.
Students in Reid State’s distance education programs follow the same grievance procedure(s) outlined in the college catalog and student handbook that on-campus students follow in the case of a complaint (Exhibit 11-G-3 (a), (b)).

H. STUDENT IDENTIFY AND CONFIRMATION

1. The institution has policies and procedures in place for ensuring the security and integrity of student coursework and testing.
Reid State Technical College has secure login and pass codes for students. Reid State uses the Acxiom identify-X™ service. This service allows us to deploy an enhanced verification program that integrates seamlessly with the Blackboard Learn ™ platform and does not interrupt the learning process. Instructors can control when, where and how frequently they verify student identity while maintaining the integrity and privacy of student information. After students login to the Blackboard ® platform and access a course assessment, Acxiom’s technology will periodically and randomly present real-time challenge questions that only the enrolled student will know to answer (Exhibit 11-H-1 (a), (b), (c)).

CHALLENGES AND PROPOSED SOLUTIONS

The three-year contract with Blackboard® expires in June 2011 and a decision has to be made to find funding to extend the contract or switch to another classroom management system such as Moodle. The projected cost to continue Blackboard® is approximately $55,000 per year and the cost of using Moodle is approximately $4,000. The classroom management system must be in place prior to the beginning of the summer 2011 semester.

Additionally, the College has to decide which programs, and specifically which courses, will be offered as Distant Education courses. The work load for instructors teaching Distant Education classes must also be determined. New instructor training will be necessary and must be scheduled and managed.

The College has several hybrid courses that can move toward becoming viable Distant Education classes. The challenge will be to make the local service area aware of the classes and develop the procedures to enhance the enrollment process, thus enabling a student to take a class without ever stepping on campus.

SUMMARY

The standard eleven committee finds that Reid State’s distance education programs are in compliance with the minimum criteria set forth by Council on Occupational Education. Each distance education program, however, must continue to be evaluated and refined to ensure students receive the best possible educational experience(s) via online instruction.
GLOSSARY
ABBREVIATIONS AND TERMS

AAT:
Associate in Applied Technology degree

AOT:
Associate in Occupational Technology degree

Administration: The administrative staff who provide formal leadership for the institution. The administrative staff at RSTC includes the chief administrative officer and the other administrative personnel who report directly to him who perform the administrative functions defined by institutional policy. These officers include the Business Manager, Dean of the College, Associate Dean of Community/Workforce Development, Associate Dean of Instructional Programs, Associate Dean of Institutional Effectiveness/Library, Associate Dean of Students/Enrollment Management.
Executive Council:
The administrative staff who provide formal leadership for the institution. The Council includes the President, the Dean of Fiscal Services, the Dean of Instruction, and the Dean of Students.

Advisory Committee: Representatives from industry, employers of graduates, educational leaders, selected community leaders, and graduates of RSTC whose mission is to advise, assist, and support RSTC instructional personnel in planning, operating, and evaluating the College’s educational program areas. Duties of Advisory Committee members include, but are not limited to, advising RSTC personnel about upgrading instructional equipment and facilities, providing curriculum input, assisting in program improvement, providing feedback about employer satisfaction, and assisting RSTC personnel in promoting the College.

ACHE:
 The Alabama Commission on Higher Education, whose mission is to establish statewide educational objectives and priorities.

AE:
Adult Education

Alabama Community College System:
The State’s 30 public junior, community, and technical colleges and one upper-division institution, Athens State College, which are governed by the State Board of Education and supervised by the Chancellor of Postsecondary Education.

ATB:
Ability-to-Benefit from postsecondary education.

Budget: A financial plan that contains sufficient major categories of anticipated expenditures and expenses for a specific fiscal period based on a projected amount of funds and revenues.

Chancellor, The Alabama Community College System: Chief Executive Officer of The Department of Postsecondary Education and The Alabama Community College System. The Chancellor is appointed by and is responsible to the State Board of Education.

Chief Administrator: The President of the College to whom major responsibility for the direction, operation, and coordination of the institution’s programs and activities has been delegated.

Complainant:
 Person or persons making a complaint.

Completer:
A student who has demonstrated the competencies required for a program and has been awarded the appropriate certificate or diploma of completion, or has acquired sufficient competencies for employment in the field of training or related field.

Department of Postsecondary Education: The agency which oversees the public two-year colleges comprising The Alabama Community College System.

Developmental Education Courses: Remedial instruction in English, reading, or mathematics; the purpose of which is to prepare students for college-level coursework.

Directory Information: Information about a student which may be released without his/her consent. This information is outlined by FERPA (Family Educational Rights and Privacy Act) and includes a student’s name, address, telephone number, date of birth, major field of study, dates of attendance, degrees and awards received, and the most recent previous educational agency or institution attended.

Emergency Evacuation: Exiting RSTC facilities in case of fire or moving to a safe place inside the facilities in case of natural disasters or other emergencies.

Equipment Inventory: A detailed list of equipment including location, number of items, date of purchase, purchase price, and/or current value of each item. The list should include both instructional and non-instructional equipment.

External Budgeting: A budgeting process that occurs beyond the immediate control of the individual institution and which generally addresses the overall requirements of a multi-institutional system.

Faculty: Both full-time and part-time instructional personnel employed by the institution.

FERPA: Family Educational Rights and Privacy Act

File of Employers and Employment Opportunities: File maintained by each instructor indicating prospective employers for RSTC students and graduates.

Follow-up: The act of making formal contact to obtain specified factual and/or perceptual information from a particular person or group of persons.

FTE:
Full-time Equivalency

Functional Unit: Administration, Instructional, Business, Student Services, Workforce Development, & Institutional Effectiveness.

GED:
General Educational Development, an examination which a student must pass in order to receive a State Certificate of High School Equivalency.

General Education Courses: English, math, and other basic courses required in degree programs.

GPA:
Grade Point Average

Graduate: A student who has demonstrated the competencies required for a program and has been awarded the appropriate certificate of completion.

Grievance: A complaint by any member of the faculty/staff or the student body.

Institutional Effectiveness: Measurement of the College’s attainment of its mission and goals.

Strategic Plan/Institutional Management Plan: A three-year plan which addresses all functional College areas and which is submitted annually to the Department of Postsecondary Education.

Instructional Supplies: Consumable materials and other non-equipment items needed for classroom instruction.

Internal Budgeting: A budgeting process that occurs primarily at the level of the individual institution and which addresses both instructional and non-instructional needs and daily operational requirements of the institution.

Live Work:
On- and off-campus work projects completed by RSTC students for non-profit organizations, tax-supported programs, and other eligible entities. Such projects provide real-life job experiences for RSTC students.

Media Equipment: The equipment necessary to utilize the College’s media resources.

Media Resources: Any print or non-print learning materials (e.g., books, manuals, periodicals, computer software, films, videotapes, audiotapes, slides, etc.).

Non-Completer: A student who enrolled in an institution but withdrew before demonstrating the competencies required for program completion and awarding of a certificate of completion.

Non-Instructional Supplies: Items needed for operations other than classroom instruction, such as secretarial, janitorial, landscaping needs, etc.

Placement: The acceptance of a student for employment in a position for which occupational education has provided preparation to qualify for the position.

College’s Advisory Council: A group of area representatives of business, industry, media, and government chosen by the College President. Duties of the Council include promoting the College and its mission, serving as advocates with business/industry representatives, advising the RSTC President about opportunities for promotion of the College, and making suggestions for institutional improvements.

Professional Growth and Development: Planned activities to increase the knowledge, skills, and/or abilities of institutional personnel in areas related directly to job responsibilities.

Professional Staff: The supervisory, non-instructional personnel employed by the institution. These personnel include the Evening Coordinator and those employees who direct, coordinate, counsel, and/or instruct in the following: Student Support Services, Displaced Homemaker program. Adult Education, Financial Aid, and Public Relations.
Public Institution: An institution that is created, operated, and controlled by a local, state, or federal governmental entity.

Real, Threatened, or Impending Danger: Any situation which has the potential for causing injury to persons on the institution’s campus, including, but not limited to, fires, tornadoes, floods, hurricanes, earthquakes, bomb threats, or violent acts by an individual.

Related Courses: English, math, and other basic courses required in diploma and certificate programs.

SGA: Student Government Association

RSTC: Reid State Technical College

Staff:
 The administrative, supervisory, faculty, and non-instructional personnel employed by an institution.

State Board of Education: An elected group of individuals who are responsible for establishing policies of all institutions within The Alabama Community College System in compliance with applicable regulatory statutes.

Statement of Institutional Mission: The reason for which the institution exists, including the institution’s primary goals and a description of the clientele whom the College serves.

Student Government Association: An organization that serves as the official representatives of the student body to express opinions and take action on matters concerning the general welfare of the students.

Supply Inventory: A detailed list of supplies, including location and amounts of instructional and non-instructional materials.

Support Staff: The non-supervisory, non-instructional personnel employed by the institution.

Summary of Exhibits
Standard One

1-1

College Mission Statement

1-2(a) College Catalog, p. 16, Student Handbook p.3
1-2(b)
Website

1-2(c)
College Policy Manual
1-2(d)
Institutional Management Plan (Strategic Plan)

1-3(a)
College Catalog, p. 16
1-3(b)
Student Handbook, p. 3
1-3(c)
RSTC Website– http://www.rstc.edu
1-3(d)
Brochures

1-3(e)
Advertisement Scrapbook

1-3(f)
Institutional Management Plan (Strategic Plan)

1-3(g)
College Policy Manual
1-4(a)
College Catalog, p. 16

1-4(b)
Brochures

1-4(c)
Advertisement scrapbook

1-4(d)
RSTC Website– http://www.rstc.edu
1-4(e)
Institutional Management Plan (Strategic Plan)

1-4(f)
College Policy Manual
1-5(a)
Advisory Council List

1-5(b)
Advisory Council Minutes

1-6(a)
Public Relations/Marketing Plan

1-6(b)
Advertising Scrapbook

1-6(c)
Marketing Material Distribution Schedule
1-6(d)
Recruitment Plan

1-6(e)
Recruitment Schedule

1-6(f)
Radio Advertisements

1-6(g)
RSTC Website – http://www.rstc.edu
Standard Three

3-1(a)

Tests for Theory Course

3-1(b)

Tests for Laboratory Course

3-1(c)

Competency or Skills Checksheets

3-1(d)

Student Transcript (Graduated Student)

3-1(e)

Withdrawal Form
3-2(a)

COE Annual Placement and Follow-up Report
3-2(b)

COE Annual Placement and Follow-up Report

3-3(a)

COE Annual Placement and Follow-up Report
3-3(b)

COE Annual Placement and Follow-up Report

3-4(a)

COE Annual Placement and Follow-up Report

3-4(b)

COE Annual Placement and Follow-up Report
3-5

Placement and Follow-up Plan

3-5(a)

Job Description for Director of Recruiting/Placement & Retention
3-5(b)

Completers Notebooks
3-5(c)

Graduate Student Survey

Graduate Student Survey Report

Employer Survey

Employer Survey Report
3-5(d)

Graduate Student Survey Report

Employer Survey Report

3-5(e)

COE Annual Report Memo

Placement and Follow-up Data Memo

Standard Four
4-1 Institutional Management Plan (Strategic Plan)
4-1(a)
RSTC Mission

4-1(b)
RSTC Vision

4-1(c)
RSTC Objectives

4-1(d)
RSTC Unit Plans

Department of Postsecondary CAPPS

Previous Unit Plan Goals

Budget Hearing Schedule

Student Surveys

College Advisory Minutes

See Display Table Advisory Craft Committee Notebooks

Strategic Plan Initiatives
4-1(e) RSTC Unit Plans
4-2(a) College Advisory Minutes
4-2(b) College Assembly Minutes
4-3(a)
College Advisory Minutes
4-3(b) College Assembly Minutes

4-3(c)
President Cabinet Meeting Agenda
Standard Five

Media Services

5-A-1

Media Services Plan

5-A-1(a)
Media Services Plan

5-A-1(b)
Bibliography of Media Resources

5-A-1(c)
Job Description – Associate Dean of Institutional Effectiveness/Library

Services
5-A-1(d)
Job Descriptions – Library Assistant and Library Clerk
5-A-1(e)
Media Services Orientation
5-A-1(f)
Building Floor Plans Designating Media Centers
5-A-1(g)
Library Budget
5-A-1(h)
Surveys

Division Chairs Agenda
5-A-2
Bibliography of Media Resources

5-A-3(a)
Maintenance Policy and Forms

5-A-3(b)
Warranties, Lease Agreements

5-A-4
Library Budget
5-A-5
Media Services Plan
Instructional Equipment

5-B-1(a)
College Policy – Property Accountability

College Policy – Inventory Control Policy

5-B-1(b)
Capital Assets Inventory
5-B-1(c)
Inventory Control Tag & Forms

5-B-2(a)
Departmental, Tech Prep, and Perkins Budgets

5-B-2(b)
Equipment Request Form

5-B-3

College Policy - Budgeting and Purchasing
5-B-4

Equipment Inventory

5-B-5

College Policy – Purchasing
5-B-6 (a)
Safety Manual
5-B-6 (b)
Pictures of Safety Equipment
Instructional Supplies

5-C-1

Departmental Budgets

5-C-2(a)
College Policy - Purchasing
5-C-2(b)
Requisition Forms

5-C-3

Departmental Budget

5-C-4

College Policy – Emergency Purchasing Procedures

5-C-5

Building Evacuation Plans

5-C-6

Safety Manual
Standard Six

6-1 (a)

Facilities Master Plan

6-1 (b)

Requests for Facility Improvements

6-2 (a)

Facilities Master Plan

6-2 (b)

Institutional Management Plan (Strategic Plan)

6-2 (c)

President Cabinet Meeting Agenda

6-3 (a)

Pictures

6-3 (b)

Reports of Safety Inspections

6-3 (c)

Plan for Custodial Care

6-3 (d)

Facility Lease Agreements

6-3 (e)

Facility Insurance Policies

6-3 (f)

Physical Resources Building Designations

6-4 (a)

Safety Manual with Critical Response Plan

6-4 (b)

Safety Committee Minutes

6-4 (c)

Campus Security Policies, Student Handbook

6-4 (d)

Evacuation Plans and Emergency Procedures

6-4 (e)

Records of Emergency Drills

6-4 (f)

Fire Alarm and Fire Extinguisher Inspection Report

Standard Seven

7-1 (a)

Job Description
7-1 (b)

Business Manager Resume
7 –2 (a)
Accounting Records Located in Business Office

7-2 (b)

Audits

7-3

Financial Statements

7-4 (a)

Institutional Management Plan (Strategic Plan)

7-4 (b)

Budgets by Department available in Business Office

7-5

Audits

7-6

Audits

7-7

Bonding document

7-8 (a)

Director of Financial Aid Job Description & Resume
7-8 (b)

Financial Aid Audits

7-8 (c)

Student Handbook, pp. 55 - 60
7-9 (a)

Résumé

7-9 (b)

Job Descriptions

7-10

Financial Statement
7-13(a)

College Catalog, pp. 44-45; Student Handbook pp.64-65
7-13(b)

Refund List

7-13(c)

Refund List/Student Files Available in the Business Office
7-13(d)

College Catalog, p. 45; Student Handbook p. 65

7-13(e)

Refund Policy, College Catalog, p. 44, Student Handbook, p. 64
Standard Eight

8-A-1

Job Descriptions

8-A-2(a)
Grievance Procedure

8-A-2(b)
Title V, VI, IX, Grievance Procedure

8-A-3(a)
Policy for Evaluations, College Policy Manual
8-A-3(b)
Evaluations Forms

8-A-4(a)
Employee Orientation Plan, College Policy Manual

8-A-4(b)
Orientation Checklist

8-A-4(c)
Adjunct Faculty Handbook and Orientation Checklist

8-B-1

Roster of Instructional Staff

8-B-2(a)
State Board of Education, Policy 605.02: Postsecondary Credentials

8-B-2(b)
Roster of Instructional Staff

8-B-3(a)
State Board of Education, Policy 605.02: Postsecondary Credentials
8-B-3(b)
Faculty Resumes

8-B-4

Roster of Instructional Staff

8-B-5

Associate Degree Faculty Resumes
8-B-6(a)
College Calendar

8-B-6(b)
Professional Development Workshops

8-B-6(c)
Professional Development Records

8-B-7(a)
Business and Industry Visits

8-B-7(b)
Faculty Job Descriptions

8-B-7(c)
Advisory Committee Minutes

8-C-1(a)
Organization Charts

8-C-1(b)
Roster of Administrative and Professional Staff

8-C-2

Resumes for Administrative and Supervisory Personnel (President, Deans,
Evening Coordinator, Business Manager)

8-D-1

Roster of Support Staff

8-D-2

Roster of Support Staff

8-D-3

Job Descriptions/Resumes for Instructional Support Staff

8-E-1(a)
Roster of Support Staff

8-E-1(b)
Maintenance Job Descriptions
8-E-2

Plan for Custodial Care
Standard Nine
9-1(a)

Legislative Authorization

9-1(b)

State Board of Education Members

9-1(c)

State Board Policy Manual and Website

9-1(d)

State Board of Education Duties and Responsibilities, College Policy
Manual

9-1(e)

Chancellor Duties and Responsibilities, College Policy Manual

9-2

NA

9-3

President’s Duties and Responsibilities, College Policy Manual

9-4

Council on Occupational Education Annual Report Listing

President as Chief Administrative Officer

9-5

Organizational Charts

9-6(a)

Organizational Charts

9-6(b)

College Policy Manual

9-6(c)

Administrator Job Descriptions

Standard Ten

10-1(a)

State Board of Education: Student Assessment Policy

10-1(b)

Testing Policy

10-1(c)

Placement Testing, Student Handbook, pg. 20
10-1(d)

Placement Test: COMPASS
10-1(e)

Student Degree Plan

10-2(a)

ONTRAC Orientation Packet

10-2(b)

Student Transcript
10-2(c)

ONTRAC Survey
10-3(a)

Registration Services Coordinator Job Description

10-3(b)

Assistant Director of Admissions and Records Job Description

10-3(c)

Associate Dean of Students Job Description

10-3(d)

Organization Chart

10-4(a)

FERPA Policy, Student Handbook, pg. 13
10-4(b)

Transcript Request Form

10-4(c)

Procedures to Inspect Educational Record, Student Handbook, pg. 13 & 14
10-5(a)

Unofficial Transcript

10-5(b)

Transcript Request Form
10-5(c)

Official Transcript

10-5(d)

Official Transcript Envelope

10-5(e)

Transcript Policy, Student Handbook, pg. 88
10-6 Records Custodians, Student Handbook, pg. 14
10-7 (a)
Diversified Records Contract

10-7 (b)
Record Retention Manual of Department of Archives
10-7 (c)
Picture of File Cabinet
10-8(a)

Grievance Procedures, College Catalog and Student Handbook p. 46 & 41
10-8(b)

Title V, VI, IX, and Section 504 Grievance Procedures

10-8 (c)

Commission on Occupational Education Address and Phone
Number, College Catalog, pp. 2-3
10-9

Grievance Procedures, Student Handbook, p. 41
10-10(a)
Degree Plan

10-10(b)
Course Schedule
10-10(c)
Placement Testing: College Catalog, p. 32-33; Student Handbook, p. 20
10-10(d)
Placement Cut Score List

10-10(e)
Completed Schedule Change/Withdrawal Form

10-11 Default Management Plan

10-12(a)
College Emergency Procedures, Student Handbook, pg. 46
10-12(b)
Safety Manual with Critical Response Plan
10-12(c)
Safety Committee Minutes

10-12(d)
Emergency Procedures

10-12(e)
Evacuation Plans

10-13(a)
Emergency Reporting Procedures, Student Handbook, pp. 46 - 48
10-13(b)
Reporting Crimes Procedures, College Policy Manual, p. 42
10-13(c)
Emergency Procedures

10-13(d)
Accident Report Form

10-14(a)
ADA Policy, Student Handbook, pg. 115
10-14(b)
Orientation Syllabus

10-14(c)
Reasonable Accommodation Forms

10-15(a)
Student Services Plan

10-15(b)
Student Surveys

10-15(c)
Student Services Meeting Minutes

10-16

Job Placement Notebook
10-17

Placement Plan

10-17(a)
Director of Recruitment/Placement and Retention Job Description/Resume
10-17(b)
Employer File Listing

10-17(c)
Placement Plan Notebook Volume I & II
10-17(d)
Director of Counseling Job Description
10-17(e)
Follow-up Plan

Placement Completers Notebook

Graduate Follow-up Card

Non-completer Follow-up Form

Placement Form

Standard Eleven

11-A-1 (a)
RSTC Higher Education Opportunity Act Regulations
11-A-1 (b)
College Catalog, p. 46-48; Student Handbook, p. 42-43
11-A-1-(c)
Council on Occupational Education Application Request
11-A-1 (d)
Council on Occupational Education Distance Education Approval Letter

11-B-1
Annual Completion, Placement, and Licensure Form

11-B-2
Annual Completion, Placement, and Licensure Form

11-B-3 (a)
Annual Completion, Placement, and Licensure Form

11-B-3 (b)
Nursing Neclex Quarterly Report

11-B-3 (c)
Cosmetology/Nail Technology Candidate Score Report

11-B-3 (d)
Program Improvement Plan

11-C-1

Media Plan

11-D-1

Library Computer Inventory List
11-D-2

Blackboard® Contract

11-D-3

Distance Education Budget
11-D-4(a)
Blackboard® Contract

11-D-4(b)
College Policy Manual – Computer Backup Policy

11-D-5(a)
Reid State Technical College Home Web Page

11-D-5(b)
Reid State Technical College Blackboard® Web Page

11-D-6(a)
Online Expert Invoice

11-D-6(b)
Computer Information Systems Syllabus Example

11-E-1(a)
Program Budgets (Computer Information Systems, Industrial

Electricity/Electronics, Child Development and Education, Office Systems Technology)
11-E-1(b)
Budget for Distant Education Classes

11-F-1(a)
Instructor Personnel Form for Larry Renfroe

11-F-1(b)
Instructor Personnel Form for Kyle Null

11-F-1(c)
Instructor Personnel Form for Thomas Sunday

11-F-2(a)
Instructor Personnel Form for Larry Renfroe

11-F-2(b)
Instructor Personnel Form for Kyle Null

11-F-2(c)
Instructor Personnel Form for Thomas Sunday

11-F-3

Blackboard® Contract for Training

11-F-4

Faculty Annual Evaluation Form

11-F-5(a)
Director of Computer Services/Networking Job Description
11-F-5(b)
Coordinator of Testing, Web, and Marking Job Description

11-F-6

Student Evaluations

11-G-1

Student Services Web Page

11-G-2

Blackboard® Contract

11-G-3 (a)
Grievance Procedures, College Catalog p. 47

11-G-3 (b)
Grievance Procedures, Student Handbook, pp. 42-43

11-H-1 (a)
Computer Information Systems Syllabus

11-H-1 (b)
Blackboard® Contract

11-H-1 (c)
Instruction on Blackboard

Criterion 2-A-6

For all students admitted on an "ability to benefit" basis, the institution has written admissions procedures, applies these uniformly, provides documented evidence on how they are used, maintains records on student progress, and regularly evaluates the effectiveness of the procedures used in admitting these students.

ANNUAL COMPLETION, PLACEMENT, AND LICENSURE FORM

for�
�
Postsecondary Programs�
�

x

JDCC: Atmore Site (RSTC - Practical Nursing)

X

FALL 2010

RSTC, P.O. Box 588, Evergreen, AL 36401

FALL 2010

X

Workforce Development Center

Fall 2010

15

