De Anza College

IPBT CRITERIA for PROGRAM REVIEW:
 Initial Discussion, March 1, 2011

Institutional Planning

 As we embark upon program review this spring, we will be using past comprehensive and annual program review reports, interviews, our experience to make decisions that will change the complexion of the College for years to come.
Here are several questions to consider as a frame work to build upon:

· What do we want to commit to long term?

· How much can you reduce and still be effective?

· What does the State want us to commit to? (Irrespective of what WE VALUE)

Need to Recruit:

 5 IPBT representatives to attend the Academic Senate Meeting on Monday 7 at 3:45 pm to continue the conversation about Core Values and build up to how can we incorporate our values into criteria by which we evaluate our programs.

De Anza College

IPBT CRITERIA for PROGRAM REVIEW: Initial Discussion, March 1, 2011

 In this light,
 What do each of the criteria listed below bring to the table for discussion?
1) IR DATA—How does WSCH, student success, productivity FTES data etc support a programs strengths?
2) PLOs—

a) What are students expected to learn? Are these in line with core values, ICCs, the College mission and Strategic Initiatives? (Eventually assessment data will support these statements).

b) Does the program link to the “State Definition of Core” –Basic Skills, Transfer, CTE

3) 2008 program review-- What were the “Program weaknesses” identified? Has there been any progress towards addressing these issues?

4) Emerging programs and emerging populations of students? E.g. veterans and ES

5) How does the program link with other campus programs

6) Budget

7) For CTE programs only

a)CTE Labor and Employment Statistics

b)CTE Employment trends and Advisory committee recommendations

	IR DATA
	How does WSCH, student success, productivity FTES data etc support a program’s strengths?

	2008 program review
	What is the program’s stated mission?

	2008 program review
	· What were the “Program weaknesses” identified?

· Has there been any progress towards addressing these issues?

	2008 program review
	Is this an emerging program serving an emerging population of students? E.g. veterans and ES

	2008 program review
	Does this program link to other on or off-campus programs?

	PLOs

	· What are students expected to learn?

· Are these in line with core values, ICCs, the College mission and Strategic Initiatives?

	2008 to 2011 Budget
	· What are the budget trends that affect this program?

· How do the resources requested support the program and the college mission or strategic initiatives or student learning?

	CTE programs only
	How do Labor and Employment trends support the current or future need of the program?

How does the program address Advisory committee recommendations?

Any More?

And any Final Recommendations on IPBT form.

