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

De Anza College Comprehensive Program Review Spring 2014

Note: The first column below matches the list of requested information as indicated on TracDat. The second column is where you can input your data at this time. The third column represents the information you would see if you pressed the help button (a question mark). You will be able to copy and paste or type in your information from the center column directly into the CPR boxes on TracDat under Department Tab -> General Subtab. Save this word doc in the following format: s14cpr_deptname. Last steps, remember, you will be uploading this copy in to the Trac Dat, Documents file. ALWAYS keep a soft copy of your work in your files to ensure that your work is not lost. Please refer to your workshop handout or contact: pappemary@fhda.edu if you have questions.
	Information Requested
	Input your answers in columns provided. Use word wrap. Note: reference documents can also be attached. Make sure to note the name of any reference documents in your explanations.
	 ? Trac Dat Help button will reveal
 (sorry no hyperlinks)

	 I.A

Department Name:

	Meteorology
	

	I.A Program Mission Statement:
	The meteorology program provides students with an in-depth knowledge of earth’s atmosphere, its associated weather and global climate processes. The program enables students to understand the scientific, societal and economic impacts of weather and climate.
	You may create a new one or copy from your 2008-09 comprehensive program review.

	I.A What is the primary mission of your program?
	Transfer.
	Basic Skills, Transfer. Career/Technical, Learning Resources/Academic Services, personal enrichment, N/A

	I.B.1 Choose a secondary mission of your program.
	Personal enrichment.
	Basic Skills, Transfer. Career/Technical, Learning Resources/Academic Services, personal enrichment, N/A

	I.B.1 Number of 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.1 Number Certif of Achievement-Advanced 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.1 Number AA and/or AS Degrees 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.2a Academic Services and LR: # Faculty Served
	
	Only for programs that serves staff or students in a capacity other than traditional instruction, e.g. tutorial support, service learning, etc.

0 = no change; (X)= decreased; X = increased; blank=

not applicable to your program

	I.B.2a Academic Services and LR: # Student Served
	
	Only for programs that serves staff or students in a capacity other than traditional instruction, e.g. tutorial support, service learning, etc.

0 = no change; (X)= decreased; X = increased; blank=

not applicable to your program

	I.B.2a Academic Services and LR: # Staff Served
	
	 Only for programs that serves staff or students in a capacity other than traditional instruction, e.g. tutorial support, service learning, etc.

0 = no change; (X)= decreased; X = increased; blank=

not applicable to your program

	II.A.1-Growth and Decline of targeted student populations
	There has been general decrease in the targeted student population from 2010-11 through 2012-13 (942 to 597) that is directly related to the general district wide decrease in enrollment. Despite the decrease in enrollment of targeted populations the success rate of targeted populations has risen from 81% in 2010-11 to 84% in 2012-13.
	Briefly, address student success data relative to your program growth or decline in targeted populations (Latina/o, African Ancestry, Pacific Islander, Filipino) refer to the sites:
(Program reviews 2008-09 through 2012-13 available at: http://deanza.edu/gov/IPBT/program_review_files.html)

	II.A.2 Trends in equity gap:
	The equity gap was 3% in 2012-13 down from 5% in 2010-11. However some targeted groups actually show a reverse equity gap in 2012-13 (Latino 86% success vs White 83%)
	Refer to http://www.deanza.edu/president/EducationalMasterPlan2010-2015Final.pdf , p.16.

Briefly address why this has occurred.

	II.A.3 Closing the student equity gap:
	Since the equity gap has been decreasing over the last three years and since some targeted populations actually show a reverse equity gap we will continue to employ current strategies for reducing the equity gap.
	What progress or achievement has the program made relative to the plans stated in your program’s 2008 -09 Comprehensive Program Review, Section III.B, towards decreasing the student equity gap? See IPBT website for past program review documentation: http://deanza.edu/gov/IPBT/program_review_files.html
If a rationale for your strategies was not stated in the 2008-2009 CPR, then briefly explain now.

	II. A.4.a.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?

	II. A.4.b. Plan if success rate of ethnic 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 by ethnicity at or above 60%, if not, what are the department’s plans to bring the success rates of the ethnic group(s) up to this level?

	II. A.4.c.Resources needed to reach institutional standard
	
	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
What resources may you need to bring the success rates of the program or ethnic group(s) up to the institutional standard?

	II.A.5 Overall growth/decline in # students:
	There has been an overall decrease of 28.6% in the total number of students enrolled in the meteorology program from 2010-11 through 2012-13 with a similar reduction in the number of targeted population students. Success rate however have not decreased but increased from 81% to 84% for targeted populations and from 86% to 87% for non-targeted populations.
	Briefly address the overall enrollment growth or decline of a comparison between all student populations and their success.

	II.B 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.)

	II. C Progress in “Main Areas of Improvement”
	This past year we have made significant strategic adjustments in meteorology teaching assignments include the launch the first ever online meteorology course offering. Preliminary inspection of attendance figures for the 2013-14 academic year indicate an increase of enrollment of approximately 25%. We are aggressively seeking addition of a second part-time metrology instructor which would enable us to boost total attendance even more.
	Based on the 2008-09 Comprehensive Program Review, Section I.C. "Main Areas for Improvement", briefly address your program's progress in moving towards assessment or planning or current implementation of effective solutions.

	II. D CTE Programs: Impact of External Trends:
	
	Career Technical Education (CTE) programs, provide regional, state, and labor market data, employment statistics, please see "CTE Program Review Addenda" at: www.deanza.edu/gov/IPBT/resources.html 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.

	II. E CTE Programs: Advisory Board Input:
	
	Career Technical Education (CTE), 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.

	III.A. 1 PLOAC Summary
	
	Give the percentage of Program Level Outcome statements assessed to date. Run report entitled “XXX PLOAC work” and scroll to the bottom of the report for counts. Then calculate #Reflections & Analysis/#PLO statement times 100. This percentage may be over 100% or 0%. All courses and programs are to be assessed before the Comprehensive Program Review in Spring 2014.

	III.A.2 Enhancement based on PLOAC assessment
	
	State an enhancement that was enacted this year as a direct result of an assessment of a program level outcome. State PLO statement, enhancement and reason for choosing this enhancement. If none, write “NONE”.

	III.B.1 SLOAC Summary
	1 student level outcome assessed to date.
	Give the percentage of Student Level Outcome statements assessed to date. Run report entitled “CIS SLOAC work” and scroll to the bottom of the report for counts. Then calculate #(Reflections & Analysis + #Archived from ECMS) /#SLO statement times 100. This percentage may be over 100% or 0%. All courses and programs are to be assessed before the Comprehensive Program Review in Spring 2014.

	III.B.2 Enhancement based on SLOAC assessment
	None
	State an enhancement that was enacted this year as a direct result of an assessment of a student learning outcome. State course, SLO statement, enhancement and reason for choosing this enhancement. If none, write “NONE”.

	IV. A Budget Trends
	
	Assess the impact 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.

	IV.B Enrollment Trends
	
	Assess the impact of external or internal funding changes upon the program’s enrollment and/or its ability to serve its students.

If you don’t work with Enrollment Trends, please ask your Division Dean to give you the information.

	V. A.1 -Faculty Position Needed
	Additional part-time meteorology instructor.
	A drop down menu will allow you to choose: Replace due to Vacancy, Growth, None Needed Unless Vacancy

	V. A.2 Justification for Faculty/Staff Positions:
	
	If there is a request for one or more new faculty state the SLO/PLO assessment data, reflection, and enhancement that support this need.

	V. A.3 Staff Position 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 request should be in the Dean’s summary.

	V. A.4 Equipment Request
	Increased air monitoring capability.
	A drop down menu will allow you to choose: Under $1,000 or Over $1,000 or no equipment requested

	V. A.5 Equipment Title and Description, 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 (eg wireless access, hardwire access, electric, water or heat sources . . .)

	V. A.6 Equipment Justification
	
	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? Etc.

	V. A.7 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. A.8 Facility Justification
	
	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? Etc.

	V.B.1 Budget Augmentation
	
	How much? Who/what could be supported if this additional funding was awarded? What would the impact be on the program with or without the funds? How does the request promote the college mission or strategic goals?

If you do not deal with the B budget directly, you can use the comment: “please refer to the Dean’s summary”.

	V.B.2 Staff Development Needs
	
	What assessment led to this request? What would the impact be on the program with or without the funds? How does the request promote the college mission or strategic goals?

	V.B.3 Future plans
	
	How do you plan to reassess the outcomes of receiving each of the additional resources requested above?

	Submitted by:

	Paul J Olejniczak, olejniczakpaul@deanza.edu, 8676.
	APRU writer’s name, email address, phone ext.

	Last Updated:
	5/2/14
	Give date of latest update (Set next box to YES when done and ready for Dean review).

PAGE
1
May 6, 2014

