​​​​​​De Anza College

Overview of Comprehensive Program Review

Purpose: to link program assessment to resource allocation and institutional planning

Who: (list the program units)

When: (timelines)

Format of the document:

Section I:

 Describe the program and how it fits within the college. Create a description that could be put into a book for the public to read. What is it that they do for students or the college?

SectionII:

 Describe the methods of analysis and research that pertain to the program.

Section III.

 Assess the program.

 Describe plans.

 Describe current budget.

 Make a resource request.

 Support the request.

Program Review 2008-2011

Division:

Department or Program:

Name and Title of Preparer:

Instructions: Please provide concise answers to the questions. If the question does not apply to your “program” then please mark NA. Answer subsets separately, do not create a narrative.

I. Program Description

A. Which aspects of the District and /or college missions does this program address (check all that apply):

___Basic Skills___Transfer___Career/Technical
__Cultural Enrichment ___Instructional Support

B. Provide a description of the program.

1.Who do you serve?

2. What is the main purpose of the program?

3. List the number of faculty, staff and administrators related to the program

II. Methods of Evaluation and Assessment

A. Summarize and Analyze the College Institutional Research data patterns that have occurred since the last comprehensive program review. Address all that apply strongly to your program:

1. enrollment patterns relative to growth, decline, and underrepresented populations (Filipino, African Ancestry, Latino).

2. trends related to decreasing the student equity gap

3. number of Full-Time Equivalent Faculty (FTEF) and full-time to part-time ratio(add link to 2008 PRS for reference?)

4. provide an analysis of the enrollment growth or decline. What did your program do differently? What state laws (Title V, Title IX, SB 1440) or institutional decisions impacted your enrollment?

B. For Career Technical Education (CTE)/Vocational Education programs, provide Regional, State, and Labor Market data. Submit a hard copy of data and provide URLS if available.

C. Provide any recommendations made by external committees (i.e. Advisory Boards such as Massage Therapy) or College-Wide Task Forces (i.e. Developmental and Readiness Education—DARE or Technology Task Force). How did these recommendations impact your program?

D. Attach the PLO to ICC matching sheet and Planning Calendar sheets. Summarize:

1. How the program aligns with the College Mission and the Institutional Core Competencies (ICCs) http://www.deanza.edu/about/mission.html
2. Discussions the “reflections” relative to program level outcome assessment.

a. What were the purpose(s)/goals of the assessments?

b. Please note the total the number of people who participated in the Program Level Outcomes Assessment processes.

c. What enhancements (changes made) to the program were applied?

d. What enhancements would your faculty or staff like to do after reflecting upon PLO assessment results?

3. discussions relative program level outcomes and the strategic planning institutional initiatives to which your program links. What were the purposes(s) goals of the assessments? What tools were used? Please note the total the number of people who participated in the program level outcomes assessment processes.

4. If applicable, list the certificates and degrees offered (title and total units) and how many certificates and degrees have been awarded in the previous academic year. Were there any curriculum changes that were a result of Program level assessment?

5. Attach the PLO to SI matching sheet and summarize how the program aligns with the Strategic Initiatives (SI) http://www.deanza.edu/strategicplan/
III. Executive Summary

A. Provide a summary of the program’s main strengths.

B. What are the expected program level outcomes of the program?

C. Provide a summary of the program’s main areas for improvement as identified by: (answer as applicable)

i. 2008 Comprehensive Program Review

ii. College Institutional Research data patterns

iii. Trends as identified by Annual Program Reviews

iv. Regional, State, and Labor Market data

v. Recommendations of Advisory Committees or College-Wide Task Force

D. What are your program’s plans for addressing areas relative to improvement for students in your program? Describe specific activities, short term and long term will your program use to address areas below that apply to your program:

i. application for innovative grants

ii. efforts related to retention

iii. efforts related to civic engagement

iv. efforts related to student success in basic skills (math and English)

v. assessment plan changes

vi. areas for new courses and or program enhancement

E. Budget Analysis Request (2008 form)

i. Briefly state how the program resource request will promote the success of the program plans or assessment of the program. Highlight how this resource will support the college mission which includes the ICCs and/or strategic initiatives that were identified in Section I of this report.

ii. State how you plan to assess the outcomes of this additional resource?

3

