Keep with book LD6501, H3557

To: Harper Community

From: Steering Committee, North Central Self-Study

(Anne Davidovicz, Dave Macaulay, Barb Radebaugh,

Chris Staub, Tom Choice)

Date: April 22, 1996

Re: North Central Self-Study Report #4

This is the fourth in a series of reports from the Steering Committee that as intended to keep the entire college community informed about the North Central Association accreditation process.

During the first week of this semester 406 Harper employees—159 full-time faculty, 66 part-time faculty, 123 full-time staff, 24 part-time staff, 26 administrators, and 8 who did not classify themselves—completed a lengthy survey of the College. Employees indicated the degree to which they agreed or disagreed to more than 200 statements about Harper College. The statements were prepared by the seven Self-Study Task Groups and the Steering Committee.

A few survey statements have been slightly shortened on the attached report which summarizes the percentages of the 406 employees who agreed or disagreed to the statements. Responses which were blank or which the employee answered "do not know/does not apply" were omitted in calculating the percentage who strongly agreed, agreed, were neutral, disagreed, or strongly disagreed with each statement. Summaries of responses for individual employee groups are available in the LRC. On some statements, one employee group may have different opinions than another.

Respondents also made written comments which sometimes amplify or explain the reasons for the agreement or disagreement to individual statements. Those comments are also available in the LRC. You are encouraged to review the complete set of data and comments.

We would remind you of the timeline of the self-study. The seven Self-Study Task Groups are in the process of completing their final reports; those reports will be available in the LRC next fall. During the summer, the Steering Committee will use the Task Group Reports as a basis for writing the first draft of the Report of the Self-Study. In the fall, that draft will be reviewed by the Campus Response Group, a panel composed of selected members of the seven Task Groups. The second draft of the Report of the Self-Study will be distributed to all employees late in the Fall 1996 semester. The entire Harper Community will be invited to the Campus Forum to be held January 17, 1997. The Steering Committee will then prepare the final draft of the Report of the Self-Study which reflects the deliberations of the Campus Forum. North Central Association has announced that Harper College will be visited by an evaluation team September 22–24, 1997.

		Strongly	ngly Pero		gly Percentag		-	Strongly
		Agree	Agree	Neutral	Disagree	Disagree		
	Mission, Objectives and Vision Task Group	ļļ.						
2	I could adequately describe the Harper College Mission and Preferred Future statements to a new employee.	11.5	37.4	19.3	****************	·		
3	Employees are adequately informed about the progress & implementation of Preferred Future & Mission Statements.	4.5	39.3	25.1	***************************************	!:		
4	The Mission Statement reflects the current needs and directions of the College.	8.5	57.1	25.6	6.9	 		
5	The Preferred Future statements reflect the current needs and direction of the College.	8.0	51.8	28.0	9.6	2.6		
6	I have a clear idea of how the institutional objectives relate to my department and work.	11.1	48.0	18.2	15.6	7.1		
7	The Mission Statement has been a point of reference in the planning process in my department.	10.8	42.0	20.7	19.4	7.0		
8	The distinction between the College's Mission Statement and Preferred Future Statement is clear & understandable.	5.1	32.4	34.5	22.2	5.8		
9	The Mission Statement is adequately communicated to students, faculty, staff, administrators, Board, Community.	5.1	25.7	26.6	32.8	9.9		
	Organizational Structure and Decision-Making Systems Task Group	<u> </u>						
11	Harper College's organizational structure is effective.	4.6	43.8	25.5	20.4	5.7		
12	I understand how decisions are made at Harper College.	6.3	44.2	19.8	23.9	5.8		
13	Decision making occurs at appropriate levels in this organization.	3.5	33.9	24.6	29.3	8.7		
14	Collective bargaining contractual obligations play an appropriate role in making decisions at Harper.	12.6	42.4	23.0	15.5	6.5		
15	Harper College has an effective planning process at the collegewide level.	6.3	43.5	20.4	26.0	3.9		
16	Harper College has an effective planning process at the Vice-Presidential level.	6.3	43.5	26.8	19.2	4.2		
17	Harper College has an effective planning process at the division/dean level.	10.0	57.6	18.6	11.9	1.9		
18	Harper College has an effective planning process at the departmental/program level.	20.2	51.1	16.5	9.0	3.1		
19	It is necessary for Harper to have a strategic plan at the institutional level to guide the operation of the College.	35.9	53.5	6.2	3.5	0.8		
20	Shared governance is working effectively at Harper College.	4.3	31.9	24.5	33.2	6.0		
21	My interests are represented in the Shared Governance process.	6.6	33.4	26.5	24.2	9.3		
22	Conflicts are effectively resolved at Harper College.	1.5	26.2	31.2	31.5	9.6		
23	Harper is committed to Affirmative Action - Equal Opportunity for employment.	17.5	53.7	15.5	8.9	4.4		
	Educational Programs Task Group							
27	Harper needs to establish yearly academic goals which would dictate priorities for the College.	16.8	48.3	22.5	11.0	1.4		
28	The number of full-time faculty for career programs is adequate.	7.3	34.5	18.5	27.2	12.5		
29	The number of part-time faculty for career programs is adequate.	11.1	51.3	20.8	11.5	5.3		
30	The number of support staff for career programs is adequate.	4.9	41.3	22.7	22.2	8.9		
31	The number of full-time faculty for transfer programs is adequate.	7.1	33.2	16.0	29.8	13.9		
32	The number of part-time faculty for transfer programs is adequate.	10.5	48.9	21.4	14.0	5.2		

	Strongly	Pe	rcentag	e	Strongly
	Agree	Agree	Veutral	Disagree	Disagree
33 The number of support staff for transfer programs is adequate.	4.0	43.9	23.8	21.5	6.7
The number of full-time faculty for continuing education programs is adequate.	10.0	40.9	27.0	17.6	4.4
The number of part-time faculty for continuing education programs is adequate.	11.5	52.2	28.0	7.0	1.3
The number of support staff for continuing education programs is adequate.	6.5	45.2	29.7	12.9	5.8
37 The number of full-time faculty for remedial/developmental programs is adequate.	13.5	39.6	20.3	20.3	6.3
The number of part-time faculty for remedial/developmental programs is adequate.	11.5	51.1	24.7	8.8	3.8
The number of support staff for remedial/developmental programs is adequate.	9.0	42.9	28.8	12.4	6.8
40 The quality of full-time faculty for career programs is adequate.	22.5	57.0	13.2	5.4	1.9
41 The quality of part-time faculty for career programs is adequate.	17.0	60.4	16.6	5.5	0.4
42 The quality of support staff for career programs is adequate.	16.7	59.8	17.6	4.2	1.7
43 The quality of full-time faculty for transfer programs is adequate.	30.4	54.4	10.6	3.4	1.1
44 The quality of part-time faculty for transfer programs is adequate.	17.5	59.9	15.9	5.9	0.8
45 The quality of support staff for transfer programs is adequate.	19.0	58.7	17.8	3.7	0.8
46 The quality of full-time faculty for continuing education programs is adequate.	16.2	55.1	24.6	3.6	0.6
47 The quality of part-time faculty for continuing education programs is adequate.	13.4	59.9	24.4	1.7	0.6
48 The quality of support staff for continuing education programs is adequate.	14.3	59.4	22.9	1.7	1.7
The quality of full-time faculty for remedial/developmental programs is adequate.	23.1	56.7	17.8	1.9	0.5
50 The quality of part-time faculty for remedial/developmental programs is adequate.	18.5	56.1	22.2	2.1	1.1
51 The quality of support staff for remedial/developmental programs is adequate.	19.8	54.0	24.1	1.1	1.1
52 The collaborative learning space for students outside the classroom is adequate.	4.7	34.9	15.7	37.1	7.5
53 The instructional equipment is adequate for educational programs.	3.5	39.2	17.4	28.2	11.6
54 I have a clear idea how the Illinois Articulation Initiative will affect educational programs at Harper.	10.6	26.8	18.7	30.1	13.8
55 Distance Learning is an appropriate instructional mode for Harper College.	15.8	37.4	27.7	11.6	7.4
56 The College explores innovative modes of instruction.	13.2	63.2	16.1	6.4	1.2
57 My department has benefited from discussions concerning outcomes assessment.	13.7	43.0	23.0	15.5	4.8
58 The Harper Outcomes Assessment Plan will lead to improved student academic achievement.	9.7	38.2	31.8	13.5	6.7
59 There are major factors interfering with enrollment growth in educational programs at Harper College.	18.4	43.4	22.5	14.6	1.1

-		Strongly	P	ercentag	e	Strongly
		Agree	Agree Neutr		Disagree	Disagree
	Student and Instructional Services Task Group					
61	The College provides adequate opportunities for professional development and training.	18.6	57.9	7.6	13.4	2.6
62	The Harper Wellness Program offers activities that appeal to a wide range of people's interests and abilities.	25.6	60.3	8.8	2.7	2.7
63	Student activities offers relevant quality events and activities.	18.6	59.3	14.7	5.4	2.0
64	The LRC offers quality services such as library and media services.	23.2	62.4	10.0	3.2	1.3
65	The LRC offers up-to-date equipment and resources.	17.9	54.5	14.0	10.7	2.8
66	The admissions procedures adequately meet the needs of the students.	9.0	57.7	18.7	12.0	2.7
67	The registration procedures adequately meet the needs of the students.	6.5	47.2	15.2	24.8	6.2
68	The Writing Center provides for the needs of Harper students.	18.3	58.4	20.5	1.8	0.9
69	The Tutoring Center provides for the needs of Harper students.	17.0	56.3	14.6	8.3	3.8
70	The current drop date at the end of the 12th week of each semester is appropriate for Harper College.	7.1	53.7	16.6	15.9	6.8
71	Policy allowing late registration thru the 3rd day of the 1st week of class without faculty permission is appropriate.	7.8	,58.2	11.6	17.6	4.8
	The following Student Development services meet the needs of staff and students:					
72	Academic Advising	14.1	51.8	15.9	15.2	2.9
73	Assessment Testing	13.4	58.5	15.5	10.8	1.8
74	Career Planning/ Counseling	12.7	54.8	18.7	11.1	2.8
75	Counseling and Advising for students academically at risk (at entry or standards of academic progress, SOAP)	19.8	50.6	18.6	9.7	1.3
76	Personal Counseling	15.9	56.2	17.7	8.4	1.8
77	Services for special populations (i.e., athletes, students with disabilities, minorities, women, etc.)	19.9	57.7	16.3	4.9	1.2
	Institutional Support Services Task Group					
79	Public Safety - The staff responds to calls in a timely manner.	13.4	63.3	12.9	8.7	1.7
80	Public Safety - The staff creates a safe environment.	8.4	58.4	22.4	9.7	1.1
81	Public Safety - The staff is helpful and knowledgeable.	8.7	55.4	18.6	15.0	2.4
82	Public Safety - The staff monitors parking lots adequately.	5.3	35.3	14.4	30.5	14.4
83	Bookstore - Processing of textbook orders for faculty is handled well.	13.4	55.2	16.1	11.5	3.8
84	Bookstore - Processing of office supply orders for departments is handled well.	12.8	68.7	13.2	4.3	1.1
85	Bookstore - The hours of operation are adequate.	10.8	74.1	9.7	4.8	0.6
86	Bookstore - The staff is helpful and knowledgeable.	15.8	66.9	13.6	2.8	0.8
87	Information Systems - Staff consults with users and responds to technological needs.	7.1	52.1	17.8	17.8	5.2
88	Information Systems - The Help Desk responds in a timely manner.	15.4	53.4	17.7	8.3	5.1

		Strongly	Pe	rcentage	e k	Strongly
		Agree	Agree 1	Neutral	Disagree	Disagree
89	Information Systems - Staff is helpful and knowledgeable.	15.7	57.7	17.3	7.1	2.2
90	Information Systems - Computer training opportunities are adequate.	7.6	52.8	14.6	21.0	4.1
91	Information Systems - Computer software meets classroom instructional needs.	4.2	38.4	25.9	22.1	9.5
92	Information Systems - Computer software meets office function needs such as word processing and spread sheets.	10.2	57.7	13.7	13.0	5.5
93	Information Systems - New Information Systems (CoCo Reagent) meet dept. needs for budget & student records.	2.9	25.9	31.6	20.1	19.5
94	Personnel - Staff responds adequately to individual needs.	11.0	66.8	12.0	8.0	2.1
95	Personnel - Office staff is helpful and knowledgeable.	16.7	63.1	11.9	5.8	2.4
96	Personnel - Department provides a clear explanation of policies.	10.7	49.3	19.0	17.1	3.9
97	Personnel - Department offers appropriate training opportunities (i.e., customer service, leadership).	7.4	36.3	25.8	21.5	9.0
	Physical Plant - Custodial staff listens and responds to needs.	13.6	60.3	18.8	6.7	0.6
99	Physical Plant - Quality of work of custodial staff is good.	12.4	52.4	17.9	15.0	2.4
100	Physical Plant - Maintenance staff listens and responds to needs.	12.6	57.0	20.5	8.2	1.8
101	Physical Plant - Quality of maintenance work is good.	12.5	58.8	20.1	6.2	2.4
102	Physical Plant - Grounds crew listens and responds to needs.	15.7	59.4	18.8	4.2	1.9
103	Physical Plant - Quality of work of grounds crew is good.	14.1	58.9	16.1	8.0	
104	Food Service Cafeteria and Satellite Sites (i.e., J Bldg) - Quality and selection of food is good.	5.0	46.3	19.7	21.4	7.5
	Food Service Cafeteria and Satellite Sites (i.e., J Bldg) - Staff is helpful and knowledgeable.	10.4	58.7	21.9	5.9	3.1
106	Food Service Cafeteria and Satellite Sites (i.e., J Bldg) - The cost of food is reasonable.	5.1	45.3	15.2	23.8	10.6
107	Food Service Cafeteria and Satellite Sites (i.e., J Bldg) - The hours of operation are adequate.	6.4	57.9	14.7	14.4	6.6
108	Food Service Catering - Quality and selection of food is good.	9.5	63.4	16.2	6.0	4.9
109	Food Service Catering - Staff is helpful and knowledgeable.	12.7	59.6	16.0	8.0	3.6
110	Food Service Catering - The cost of food is reasonable.	5.3	36.1	15.0	31.2	12.4
111	Food Service Catering - The delivery of food is adequate.	10.9	57.5	19.6	8.7	3.3
112	Publications and Communications Services - Mail delivery services are good.	17.3	71.2	8.8	2.2	0.5
113	Publications and Communications Services - Mail room procedures are clear and easy to follow.	12.3	59.6	14.5	12.3	1.3
	Publications and Communications Services - Mail room staff are helpful and knowledgeable.	17.8	59.9	18.2	3.7	0.4
	Publications and Communications Services - Printing is completed on a timely basis.	19.3	55.7	11.3	11.6	2.1
	Publications and Communications Services - The quality of printing is good.	20.5	61.7	12.4	4.6	0.9
117	Publications and Communications Services - The cost of printing is reasonable.	15.7	52.2	13.5	12.0	6.6
	Publications and Communications Services - The Print Shop staff is helpful and knowledgeable.	20.4	66.0	11.9	1.0	0.7

	Strongly	Pe	rcentag	e	Strongly
	Agree	Agree	Veutral	Disagree	Disagree
119 Publications and Communications Services - The Graphics Department produces on a timely basis.	13.1	49.0	15.1	17.9	4.8
120 Publications and Communications Services - The quality of graphics work is good.	22.3	57.6	13.8	3.7	2.6
121 Publications and Communications Services - Graphics artists listen to and respond to individual needs.	23.0	53.5	17.1	6.0	0.5
122 Publications and Communications Services - The Graphics staff is helpful and knowledgeable.	24.3	54.5	15.8	5.0	0.5
123 Publications and Communications Services - The Editorial staff is responsive to individual needs.	19.3	52.8	20.3	6.6	1.0
124 Publications and Communications Services - The quality of Editorial work is good.	17.5	51.9	21.8	7.8	1.0
125 Publications and Communications Services - The Editorial staff is helpful and knowledgeable.	18.8	55.8	18.3	5.6	1.5
126 Accounting Services - The department provides statements and reports on a timely basis.	9.0	44.3	23.6	17.5	5.7
127 Accounting Services - The department provides statements and reports which meet individual needs.	8.7	37.7	19.8	24.2	9.7
128 Accounting Services - Bills are paid on a timely basis.	4.2	26.7	18.3	27.7	23.0
129 Accounting Services - The staff is helpful and knowledgeable.	10.0	45.7	23.5	14.0	6.8
130 Development Office (including grants and Foundation support) - Staff listens and responds to needs.	14.2	52.3	25.8	5.8	1.9
131 Development Office (including grants and Foundation support) - Department is effective.	11.4	41.8	33.5	10.8	2.5
132 Development Office (including grants and Foundation support) - Dept. provides clear explanations & procedures.	8.1	44.4	25.6	19.4	2.5
133 Purchasing - Staff listens and responds to departmental needs.	14.5	55.0	21.0	7.0	2.5
134 Purchasing - Items are ordered in a timely manner.	9.4	52.5	16.8	17.8	3.5
135 Purchasing - Staff is helpful and knowledgeable.	14.5	57.5	17.0	8.5	2.5
136 Purchasing - Purchasing procedures are well explained.	10.1	41.3	23.8	19.6	5.3
Human, Physical and Financial Resources Task Group					
138 Harper employees receive fair compensation for their work.	4.9	52.6	17.7	18.0	6.7
139 Employees are valued by Harper College.	7.0	47.3	20.4	17.1	8.3
The College effectively recruits the best candidates for faculty, staff, and administrative positions.	10.7	48.2	21.4	15.1	4.7
141 Administrative and staff offices are adequately staffed.	5.4	51.1	21.1	16.6	5.7
142 Administrators perform their functions effectively.	7.3	46.3	29.7	11.0	5.6
143 Staff at Harper perform their functions effectively.	15.3	66.1	15.9	1.6	1.1
144 The College has adequate financial resources to continue to accomplish its mission and objectives.	10.5	47.7	19.0	21.3	1.6
145 Expenditures show commitment to provide environment & human resources needed for effective teaching/learning.	8.0	42.8	26.1	19.6	3.6
146 I have adequate opportunity for input into the budget process to support my departmental/divisional mission & goals.	8.8	38.8	21.5	19.5	11.4
147 My office/ workspace has an adequate amount of space.	15.1	44.3	7.3	20.3	12.0
My office/ workspace environment (comfort, lighting, etc.) is adequate.	15.4	45.3	11.2	16.9	11.2

	Strongly	P	ercentag	e	Strongly
	Agree	Agree	Neutral	Disagree	Disagree
There are enough general classrooms on campus.	3.1	21.7	13.7	41.3	20.2
There is enough laboratory space on campus.	2.3	17.7	16.1	39.8	24.1
The following spaces are adequate and effective:					
151 Classrooms in Building M	7.1	37.5	20.5	28.6	6.3
152 Laboratory space in Building M	8.9	34.4	25.6	23.3	7.8
153 Laboratory space in Building V	2.5	16.5	32.9	29.1	19.9
154 Classrooms in Building A	2.3	17.9	20.8	41.6	17.3
155 Laboratory space in Building A	2.7	18.2	30.0	31.8	17.3
156 Classrooms in Building C	1.6	37.4	28.5	24.4	8.1
157 Laboratory space in Building C	1.1	30.1	39.8	19.4	9.7
158 Classrooms in Building P	2.0	40.8	35.7	16.3	5.1
159 Laboratory space in Building P	3.3	44.0	38.5	9.9	4.4
160 Classrooms in Building L	23.4	53.7	11.4	7.5	4.0
161 Laboratory space in Building L	20.9	50.7	18.7	6.0	3.7
162 Classrooms in Building F	20.7	48.9	17.9	9.2	3.4
163 Laboratory space in Building F	20.8	48.3	18.1	8.1	4.7
164 Classrooms in Building E	1.3	31.1	19.2	21.9	26.5
165 Classrooms in Building D	2.9	32.0	17.0	31.6	16.6
166 Laboratory space in Building D	1.7	24.1	19.5	32.8	21.8
167 Classrooms in Building H	3.1	35.0	26.3	23.0	12.4
168 Laboratory space in Building H	2.7	29.7	31.5	21.6	14.4
169 Classrooms in Building G	2.8	38.5	38.5	13.8	6.4
170 Laboratory space in Building G	5.3	34.0	40.4	13.8	6.4
171 Classrooms in Building I	6.9	44.6	24.6	19.4	4.6
172 Laboratory space in Building I	5.3	33.1	29.3	24.8	7.5
173 Classrooms in Building J	6.3	52.6	22.3	13.7	5.1
174 Laboratory space in Building J	5.2	37.3	27.6	21.6	8.2
175 Learning Resources Center (LRC)	25.0	57.9	11.5	4.0	1.6
176 Black Box Theater	20.1	56.4	15.1	4.5	3.9
177 Recreational facilities	15.1	56.4	14.2	10.2	4.0

	Strongly	Pe	ercentage	2 5	Strongly
	Agree	Agree	Neutral I	Disagree	Disagree
178 Building J Auditorium	10.5	50.5	15.1	16.8	7.0
179 Student lounges	6.7	41.1	20.7	23.3	8.1
180 Bookstore	21.6	65.5	8.8	2.4	1.5
181 Cafeteria - Dining Hall	10.6	63.5	14.4	8.2	3.2
182 Parking	7.4	42.1	14.0	25.3	11.0
The following planning processes for facilities and equipment are effective:		į			
183 Institutional life safety projects-(roofs, renovated restrooms, stairwells, HVAC units and repaving of parking lots)	6.4	59.9	17.8	12.5	3.4
184 Institutional planning for remodeling of existing facilities.	4.2	43.2	22.4	22.4	7.7
185 Departmental planning for remodeling of existing facilities.	4.7	50.9	17.0	20.6	6.9
186 Institutional planning for new buildings.	4.3	38.8	25.9	22.4	8.6
187 Institutional and departmental planning for purchase of new equipment and replacement of obsolete equipment.	3.2	45.5	19.9	23.8	7.6
188 Prioritization and allocation of space to departments/programs is appropriate.	2.0	25.7	25.1	36.6	10.6
189 A Performing Arts Center at Harper College should be a construction priority.	17.5	27.7	22.0	17.2	15.7
A Business Conference Center at Harper College should be a construction priority.	10.6	33.3	24.8	19.7	11.5
Community Services Task Group					
192 Cultural arts activities are appropriate community outreach activities for Harper College.	32.2	55.5	9.7	1.9	0.6
193 Career and employment services are appropriate community outreach activities for Harper College.	31.6	59.3	6.4	2.5	0.3
194 Instructional programming for children is an appropriate community outreach activity for Harper College.	17.6	50.4	20.5	9.8	1.7
Health and Wellness programming are appropriate community outreach activities for Harper College.	24.5	61.1	11.4	1.9	1.1
196 Rental of facilities to outside groups is an appropriate community outreach activity for Harper College.	15.0	52.3	21.4	8.3	3.1
197 Diversity/Minority outreach activities are appropriate community outreach activities for Harper College.	21.7	55.1	16.4	4.4	2.3
198 Business conferencing is an appropriate community outreach activity for Harper College.	19.3	46.3	23.0	8.0	3.4
199 Harper College should be involved in providing community services.	25.7	57.4	12.2	3.9	0.8
200 Being involved in community services strengthens the effectiveness of Harper.	27.9	57.1	11.1	3.1	0.8
201 Students should be required to have a community service component as a part of graduation requirements.	12.4	27.5	28.3	23.5	8.2

	Strongly	P	ercentag	e	Strongly
	Agree	Agree	Neutral	Disagree	Disagree
Statements Derived from the Published Harper College Objectives	<u> </u>				
203 Harper is effective in providing the first 2 yrs. of baccalaureate education for transfer or to satisfy individual goals.	40.3	53.6	3.9	2.2	0.0
204 Harper provides appropriate educational opportunities in occupational, vocational, technical & semi-technical fields.	20.3	61.3	8.3	8.9	1.1
205 Harper provides appropriate general education opportunities.	25.4	62.6	9.6	2.5	0.0
206 The College provides appropriate training, retraining and upgrading of skills for the work environment.	18.3	55.8	12.4	11.3	2.3
207 The College provides appropriate adult education and remedial instruction.	24.7	59.9	11.0	4.1	0.3
208 The College provides appropriate community education, including continuing education.	21.0	67.5	9.2	2.0	0.3
209 Provides appropriate support services- admissions, counseling, testing, tutoring, placement, financial aid, special aid	. 18.7	60.9	14.1	5.5	0.9
210 Provides appropriate educational resources for students & community through learning resources & library services.	17.1	64.1	11.8	6.2	0.8
211 The College provides appropriate public services.	12.8	56.1	21.8	8.3	1.0
212 Harper provides & encourages appropriate use of facilities for educational & cultural uses by the community.	11.9	60.6	20.0	6.3	1.3
Statements Derived from the Preferred Future Statements of Harper College	., .				
213 Quality teaching and active learning are a hallmark of Harper College.	36.6	52.6	9.4	1.3	0.0
214 Harper provides comprehensive programs and services to ensure the success of students.	23.6	60.8	13.0	2.6	0.0
215 Programs & services ensure that all students have the literacy skills necessary to function effectively in society.	15.1	51.4	22.4	10.4	0.8
216 College has international/multicultural experiences which promote appreciation & respect for individual rights.	13.6	52.4	21.2	11.4	1.4
217 Responds to the needs of workforce thru coordinated, collaborative relationships with business, industry, education.	15.2	56.0	17.9	9.2	1.8
218 Harper College has created partnerships with the community which foster articulation, innovation & communication	. 15.3	56.4	21.8	5.3	1.2
219 Provides comprehensive access to information and instruction thru state-of-the-art global networks & technologies.	3.4	23.8	22.0	36.9	14.0
220 The College values and promotes the arts as integral to the cultural life of the community.	9.9	61.6	21.8	5.6	1.1
221 Harper assumes a leadership role in efforts to protect and restore the environment of all living things.	4.7	40.1	30.6	21.5	3.0
222 Harper is achieving systematic quality improvement across the College.	5.5	45.5	31.1	13.8	
223 Provides resources, experiences which enable employees to grow, receive recognition & develop leadership potentia	1 7.8	50.6	22.3	14.8	4.5
224 Harper is aggressively developing public & private funding resources to achieve the vision of the College.	11.2	51.5	25.4	10.4	1.5