De Anza College Annual Program Review Update-revised 4-14-12 Spring 2012

De Anza College Comprehensive Program Review IPBT Approved 11/24/2015

Instructions: The first column below matches key words in TracDat where you will enter the requested information. The second column fully describes the information that the IPBT is requesting. It also represents the information you would see if you pressed the help button (a question mark) by each box in TracDat. The third column is where you can input your data/responses at this time. You will be able to copy and paste or type in your information from the third column directly into the TracDat boxes. Save this Word doc in the following format: sp2016cpr_deptname. Last steps: ALWAYS keep a soft copy of your work in your files to ensure that your work is not lost. Upload a copy of this document into the Trac Dat, “Documents file”. Also upload the Program Review Data sheet(s). If you have questions, please refer to your workshop handout (http://www.deanza.edu/slo/tracdat.html) or contact: papemary@fhda.edu.
Section I:
Overall program description (including CTE)

Section II:
Overall student enrollment and success

Section III:
Equity

Section IV:
Assessment Cycle

Section V:
Resource requests

In TracDat. Limit narrative to 100 words; bullet points encouraged
	
	Information Requested
	Explanation of Information Requested.

? TracDat Help button will reveal the same cues (sorry no hyperlinks)
	Input your answers in columns provided. Note: reference documents can also be attached. Make sure to note the name of any reference documents in your explanations.

	
	Program Description
	
	

	
	Department Name:

	
	Political Science

	
	Program Mission Statement:
	“What are your Program Learning Outcomes? How do your Program Learning Outcomes relate to the mission of De Anza College and our Institutional Core Competencies”? (http://www.deanza.edu/about/missionandvalues.html)
	Through our courses, civic engagement work, internships, and various programs, the Political Science Department prepares students with the tools (including De Anza’s Institutional Core Competencies – communication and expression, information literacy, physical/mental wellness and personal responsibility, civic capacity for global, culture, social and environmental justice, and critical thinking) to become more fully engaged, empowered, and educated participants in the American political system in order to improve their lives and their communities.

	I.A.1
	What is the Primary Focus of Your Program?
	Select Basic Skills, Transfer. Career/Technical, Learning Resources/Academic Services, personal enrichment or N/A
	Transfer

	I.A.2
	Choose a Secondary Focus of Your Program.
	Basic Skills, Transfer. Career/Technical, Learning Resources/Academic Services, personal enrichment or N/A
	Personal Enrichment

	I.B.1
	# Certificates of Achievement Awarded
	If applicable, enter the number of Certificates of Achievement awarded during the current academic year. Please refer to:

http://deanza.fhda.edu/ir/AwardsbyDivision.html

Leave blank if not applicable to your program.
	

	I.B.2
	# Certificates of Achievement-Advanced Awarded:
	If applicable, enter the number of Certificates of Achievement - Advanced awarded during the current academic year. Please refer to http://deanza.fhda.edu/ir/AwardsbyDivision.html .
Leave blank if not applicable to your program.
	

	I.B.3
	# ADTs (Associates Degrees for Transfer) Awarded
	List Associate Degree Transfer awarded by you department during the current academic year. Please refer to http://deanza.fhda.edu/ir/AwardsbyDivision.html
Leave blank if not applicable to your program.
	Associate in Arts-Transfer (AA-T Political Science) degrees: 4 in 2013-2014 (the first year implemented); 8 in 2014-2015.

	I.B.4
	# AA and/or AS Degrees Awarded:
	If applicable, enter the number of Associate of Arts or Associate of Science degrees awarded during the current academic year. Please refer to http://deanza.fhda.edu/ir/AwardsbyDivision.html

Leave blank if not applicable to your program
	

	I.C.1
	CTE Programs: Impact of External Trends
	Career Technical Education (CTE) programs: provide regional, state, and labor market data, employment statistics. Refer to "CTE Program Review Addenda" at: https://www.deanza.edu/workforceed/ged/
Identify any significant trends that may affect your program relative to: 1) Curriculum Content; 2) Future plans for your program e.g. enrollment management plans.
	

	I.C.2
	CTE Programs: Advisory Board Input:

	Career Technical Education (CTE) programs: provide recommendations from this year's Advisory Board (or other groups outside of your program, etc.). Briefly, address any significant recommendations from the group. Describe your program's progress in moving towards assessment or planning or current implementation of effective solutions.
	

	I.D.1
	Academic Services and Learning Resources: # Faculty Served

	Only for programs that serve staff or students in a capacity other than traditional instruction, e.g. tutorial support, service learning, etc. State number of faculty served: 0 = no change; (- #) decreased; # increased; leave blank if not applicable to your program
	

	I.D.2
	Academic Services and Learning Resources: # Students Served
	Only for programs that serve staff or students in a capacity other than traditional instruction, e.g. tutorial support, service learning, etc. State number of students served: 0 = no change; (- #) decreased; # increased; leave blank if not applicable to your program
	

	I.D.3
	Academic Services and Learning Resources: # Staff Served
	 Only for programs that serve staff or students in a capacity other than traditional instruction, e.g. tutorial support, service learning, etc. State number of staff served: 0 = no change; (- #) decreased; # increased; leave blank if not applicable to your program
	

	I.E.1
	Full Time Faculty (FTEF)

	For ALL programs: Refer to your program review data sheet. http://deanza.fhda.edu/ir/program-review.14-15.html .
	FTEF: 7.7 (2012-13); 8.1 (2013-14); 8.2 (2014-15)

	I.E.2
	# Student Employees

	State number of student employees and if there were any changes: 0 = no change; (- #) = decreased; # = increased; blank if not applicable to your program
	

	I.E.3
	Full-time to Part-time ratio % of Full -time Faculty Compared to % Part-time Faculty Teaching
	Compare the changes in % of FT and PT faculty teaching in your department?

0 = no change; (- %) = decreased; % = increased; blank= not applicable to your program. Refer to your program review data sheet. http://deanza.fhda.edu/ir/program-review.14-15.html.
	Full Time %: 31% (2012-13); 28% (2013-14); 28% (2014-15)
Part Time %: 69% (2012-13); 67% (2013-14); 62% (2014-15)

	I.E.4
	# Staff Employees
	State number of staff employees and if there were any changes: 0 = no change; (- #) = decreased; # = increased; blank if not applicable to your program ONLY report the number of staff that directly serve your program. Deans will make a report regarding staff serving multiple programs.
	

	I.E.5
	Changes in Employees/Resources
	Briefly describe how any increase or decrease of employees/resources has impacted your program. Leave blank if not applicable to your program.
	

	
	Enrollment
	
	

	II.A.1
	Enrollment Trends

	What significant changes in enrollment have you seen in the last three years? Refer to http://deanza.fhda.edu/ir/program-review.14-15.html
	Enrollment: 3,505 (2012-13); 3,411 (2013-14); 3,491 (2014-15). A 2.6% decline in enrollment from 2012-13 to 2013-14; a 2.3% increase in enrollment from 2013-14 to 2014-15; and overall, a 0.4% decrease in enrollment from 2012-13 to 2014-15.

	II.B.1
	Overall Success Rate

	What significant changes in student success rates have you seen in the last three years?
	Student success rates improved steadily in the last three years: 67% (2012-13); 71% (2013-14); 72% (2014-15).

	II.B.2
	Plan if Success Rate of Program is Below 60%

	In accordance with ACCJC requirements, the college has adopted an institutional standard for successful course completion at or above 60% http://www.deanza.edu/ir/deanza-research-projects/2012_13/ACCJC_IS.pdf
If course success rates in your program fall below 60%, what are the department’s plans to bring course success rates up to this level? Leave blank if N/A.
	

	II.C
	Changes Imposed by Internal/External Regulations

	Address program changes implemented as a response to changes in College/District policy, state laws, division/department/program level requirements or external agencies regulations? How did the change(s) affect your program? (e.g. any curriculum, program reorganization, staffing etc.)
	

	
	Equity
	
	

	III.A
	Growth and Decline of Targeted Student Populations

	Briefly, address student enrollment data relative to your program’s growth or decline in targeted populations: African Americans, Latinos, Filipinos. (Refer to http://deanza.fhda.edu/ir/program-review.14-15.html)
	Our targeted student enrollments have increased by 10%: 1,321 (2012-13); 1,366 (2013-14); and 1,455 (2014-15). Yet, we’ve seen a slight decline in African American and Filipino enrollment. In 2012-13, we had 178 African American students; in 2014-15, 169. In 2012-13, we had 281 Filipino students; in 2014-15, 278. All enrollment increase in targeted populations is accounted for by an increase in Latino/a/s from 862 (2012-13) to 1,008 (2014-15).

	III.B
	Closing the Student Equity Gap:

	What progress or achievement has the program made relative to the plans stated in your program’s 2013 -14 Comprehensive Program Review, Section II.A.3, towards decreasing the student equity gap? See IPBT website for past program review documentation: http://deanza.edu/gov/IPBT/program_review_files.html
	Although overall student success rates improved steadily in the last three years from 67% (2012-13) to 72% (2014-15), we need to do more to reduce the student equity gap, which went from 13% (2012-13), to 11% (2013-14), to 12% (2014-15). To put this into context, our 12% equity gap (2014-15) is smaller than that of the Social Science and Humanities division (15%, 2014-15) and equal to that of the College (12%, 2014-15).
Looking at the success rates of various targeted populations suggests we’ve made real strides in advancing success rates for Filipinos and Latino/a/s, but need to do more to improve success rates for African Americans. Success rates for African Americans declined from 64% (2012-13) to 61% (2014-15), while success rates for Filipinos increased from 59% (2012-13) to 72% (2014-2015), and success rates for Latino/a/s increased from 58% (2012-13) to 64% (2014-15).

	III.C
	Plan if Success Rate of Targeted Group(s) is Below 60%
	In accordance with ACCJC requirements, the college has adopted an institutional standard for successful course completion at or above 60%
http://www.deanza.edu/ir/deanza-research-projects/2012_13/ACCJC_IS.pdf

Are success rates of targeted groups at or above 60%? If not, what are the department’s plans to bring the success rates of the group(s) up to this level? This applies to African American, Latino/a and Filipino students.
	

	III.D
	Departmental Equity Planning and Progress
	What progress or achievement has the program made relative to the plans stated in your departmental 2014-15 Equity Plan?
	We’ve made progress in improving overall success rates and reducing the equity gap. We contribute to the division’s equity programming and planning, and actively participate in the CAR project. We host annual equity retreats aimed at analyzing individual data and sharing best practices. We institutionalized the familia peer-mentoring model; developed a civic engagement survey and drop survey; and created a more intentional civic engagement framework. We intend to better tailor civic engagement placements to student interests/needs; to formalize the scheduling of civic engagement projects; and work more closely with civic engagement partners.

	
	Assessment Cycle
	
	

	IV.A
	Cycle 2 PLOAC Summary (since June 30,2014)
	Give the percentage of Program Level Outcome statements assessed since June 30, 2014. Run Ad Hoc report entitled “Cycle 2 XXX PLOAC Work” and scroll to the bottom of the report for count. Then calculate #Reflections & Analysis/#PLO statements times 100. All program level outcomes are to be assessed at least once between Fall 2014 and end of Winter 2019.
	100%

	IV.B
	Cycle 2 SLOAC Summary (since June 30, 2014)
	Give the percentage of Student Learning Outcome statements assessed since June 30, 2014. Run Ad Hoc report titled “Cycle 2 XXX SLOAC work- Active Only” and scroll to the bottom of the report for count. Then calculate #Reflections & Analysis /#SLO statements times 100. All Student Learning Outcome statements are to be assessed at least once between Fall 2014 and end of Winter 2019.
	30%

	
	Resource Requests
	
	

	V.A
	Budget Trends
	Describe impact, if any, of external or internal funding trends upon the program and/or its ability to serve its students.
If you don’t work with budget, please ask your Division Dean to give you the information.
	

	V.B
	Funding Impact on Enrollment Trends
	Describe the impact, if any, of external or internal funding changes upon the program’s enrollment and/or its ability to serve its students. Refer to Program Review data sheets for enrollment information: http://deanza.edu/ir/program-review.14-15.html
	

	V.C1
	Faculty Position(s) Needed
	A drop down menu will allow you to choose: Replace due to Vacancy, Growth, None Needed Unless Vacancy
	Replace due to Vacancy and Growth.

	V.C.2
	Justification for Faculty Position(s):
	· Briefly, how will this position support student needs?
· Do you have assessment data available to justify this request for a faculty position? If so provide the SLO/PLO assessment data, reflection, and enhancement and/or CTE Advisory Board input to support this need. If not, provide other data to support this need.
	We replaced one of two recent vacancies, and request a replacement and/or growth hire. The most recent data (changes from 2012-13 to 2013-14) show enrollment (2.3%), WSCH (2.9%), and productivity (1.6%) increases.

	V.D.1
	Staff Position(s) Needed
	A drop down menu will allow you to choose: Replace due to Vacancy, Growth, None Needed Unless Vacancy
Only make request for staff if relevant to your department only. Division staff requests should be in the Dean’s summary.
	

	V.D.2
	Justification for Staff Position(s):
	· Briefly, how will this position support student needs?
· Do you have assessment data available to justify this request for a staff position? If so, provide the SLO/PLO assessment data, reflection, and enhancement and/or CTE Advisory Board input to support this need. If not, provide other data to support this need.
	

	V.E.1
	Equipment Requests
	A drop down menu will allow you to choose: Under $1,000 or Over $1,000 or no equipment requested
	Under $1,000

	V.E.2
	Equipment Title, Description, and Quantity
	· Description should identify if the item(s) are new or replacement(s), furniture/fixtures, instructional equipment, technology related, expected life of item, recommended warrantees etc.
· Did this request emanate from a SLOAC or PLOAC process?
· Does this item require new or renovated infrastructure (e.g. wireless access, hardwire access, electric, water or heat sources . . .)
	A second printer for the F2 building.

	V.E.3
	Equipment Justification
	· Do you have assessment data available to justify this request for equipment? If so, provide the SLO/PLO assessment data, reflection, and enhancement and/or Advisory Board input to support this need. If not, provide other data to support this need.
· Who will use this equipment?
· What would the impact be on the program with or without the equipment?
· What is the life expectancy of the current equipment?
· How does the request promote the college mission or strategic goals? Refer to mission: http://deanza.edu/about/missionandvalues.html and strategic goals (page 15 http://www.deanza.edu/emp/pdf/EMP2015-2020_11-18-15.pdf
	

	V.F.1
	Facility Request
	Name type of facility or infrastructure items needed. Renovation vs new. Identify associated structures needed to support the facility e.g. furniture, heat lamps, lighting, unique items above and beyond what is normally included in a similar facility.
	

	V.F.2
	Facility Justification
	· Do you have assessment data available to justify this request? If so, provide the SLO/PLO assessment data, reflection, and enhancement and/or CTE Advisory Board input to support this need. If not, provide other data to support this need.
· Who will use this facility?
· What would the impact be on the program with or without the facility?
· What is the life expectancy of the current facility?
· How does the request promote the college mission or strategic goals?
	

	V.G.
	Equity Planning and Support
	Has this work generated any need for resources? If, so what is your request?
	We request part-time faculty receive compensation for assessments and stipends for participation in our annual equity retreat. We’d also like to provide food for our departmental equity retreat.

	V.H.1
	Other Needed Resources
	List resource needs other than faculty, staff, facility, and equipment needs. For instance, assistance in working with counselors, finding tutors to work with students, support for assessment projects.
	We request priority registration, fee waivers (only for academic units associated with peer mentor program) and parking passes for students enrolled in our peer mentoring program; that load be attached to the supervision of peer mentors; that faculty gain access to individualized success and equity data; and that the cost of our civic engagement survey service be covered by the college.

	V.H.2
	Other Needed Resources Justification
	Do you have assessment data available to justify this request? If so, provide the SLO/PLO assessment data, reflection, and enhancement that support this need. If not, provide other data to support this need.
	Peer mentors are vital to our program, its course- and program-level outcomes, and our success, equity, and civic capacity-building work. There is substantial work associated with maintaining a vibrant peer-mentoring program. Faculty need access to individualized success and equity data as part of equity planning. The survey service is a valuable tool for our civic engagement and equity work.

	V.J.
	“B” Budget Augmentation
	If there is a new initiative/project that requires additional funding, please state:

· Who/what could be supported if this additional funding was awarded?

· What would the impact be on the program with the funds?

· How does the request promote the college mission or strategic goals? Refer to mission: http://deanza.edu/about/missionandvalues.html and strategic goals (page 15 http://www.deanza.edu/emp/pdf/EMP2015-2020_11-18-15.pdf
· How much money is being requested?

State the SLO/PLO assessment data, reflection, and enhancement and/or CTE Advisory Board input to support this need and/or other data to support this need.
If you do not deal with the B budget directly, you can use the comment: “please refer to the Dean’s summary”.
	Please refer to the Dean’s summary.

	V.K.1
	Staff Development Needs
	What would the impact be on the program with or without meeting this need? How does the request promote the college mission or strategic goals? Refer to mission: http://deanza.edu/about/missionandvalues.html and strategic goals (page 15 http://www.deanza.edu/emp/pdf/EMP2015-2020_11-18-15.pdf
	

	V.K.2
	Staff Development Needs Justification
	Do you have assessment data available to justify this request for staff development? If so, provide the SLO/PLO assessment data, reflection, and enhancement and/or CTE Advisory Board input to support this need. If not, provide other data to support this need
	

	VI.
	Closing the Loop
	How do you plan to reassess the outcomes after receiving each of the additional resources requested above? N.B. For the Comprehensive Program Review the question becomes “What were the assessments showing the results of receiving the requested resources over the last five years?”
	We’ll continue to evaluate our program’s effectiveness in terms of course- and program-level outcomes and our contribution to the college’s mission, values, and strategic initiatives.

	
	Submitted by:

	APRU writer’s name, email address, phone ext.
	Bob Stockwell, stockwellrobert@fhda.edu, x8382

	
	Last Updated:
	Give date of latest update (Set next box to YES when done and ready for Dean review).
	4/17/16

PAGE
1
April 22, 2016

