College of San Mateo

 Comprehensive Program Review and Planning

	[image: image1.png]College of S\ 1100

	Student Services

COMPREHENSIVE
PROGRAM REVIEW & PLANNING

Form Approved 9/2/2008:

Governing Council
Revised: 3/9/2010

The Program Review process should serve as a mechanism for the assessment of performance that recognizes and acknowledges good performance and academic excellence, improves the quality of instruction and services, updates programs and services, and fosters self-renewal and self-study. Further, it should provide for the identification of weak performance and assist programs in achieving needed improvement. Finally, program review should be seen as a component of campus planning that will not only lead to better utilization of existing resources, but also lead to increased quality of instruction and service. A major function of program review should be to monitor and pursue the congruence between the goals and priorities of the college and the actual practices in the program or service.

 ~Academic Senate for California Community Colleges
INSTRUCTIONS
For information about cycles for Comprehensive Program Review and Planning, see Instructional and Student Services program review rotation schedules posted online in their respective sections of the program review webpage: http://collegeofsanmateo.edu/prie/program_review/program_review.php.)
Resources for Supporting Documentation (Sections 1 and 2):
A listing of resources and documents which provide data or information for each section is included at the end of this document, after the final signature page. These resources are posted online and their URLs are also listed at the end of this document.

(You may delete these resource listings, when you submit your final program review.)

Note for Student Services:

The Office of Planning, Research, and Institutional Effectiveness is developing a pilot template for quantitative data related to student success designed for student services programs. This data will be available in March 2010.
Next Steps:

Program Review and Planning reports are due March 25, 2010. This date is aligned with CSM’s Integrated Planning Calendar.

(See: http://collegeofsanmateo.edu/prie/institutional_documents.php)

Upon its completion, please email this Program Review and Planning report to the Vice President of Instruction, the Vice President of Student Services, the appropriate division dean, the CSM Academic Senate President, and the Dean of Planning, Research, and Institutional Effectiveness (PRIE).

Diana Bennett, Academic Senate President, bennettd@smccd.edu
Susan Estes, Vice President of Instruction, estes@smccd.edu
Jennifer Hughes, Vice President of Student Services, hughesj@smccd.edu
John Sewart, Dean (PRIE), sewart@smccd.edu
DEPARTMENT OR PROGRAM:
I.
DESCRIPTION OF PROGRAM
II.
STUDENT LEARNING OUTCOMES (SLOs)

a.
Briefly describe the department’s assessment of SLOs. Which courses or programs were assessed? How were they assessed? What are the findings of the assessments?

b.
Briefly evaluate the department’s assessment of SLOs. If applicable, based on past SLO assessments, 1) what changes will the department consider or implement in future assessment cycles; and 2) what, if any, resources will the department or program require to implement these changes? (Please itemize these resources in section VII of this document.)

c.
Below please update the program’s SLO Alignment Grid below. The column headings identify the General Education (GE) SLOs. In the row headings (down the left-most column), input the course numbers (e.g. ENGL 100) or the student services program,; add or remove rows as necessary. Then mark the corresponding boxes for each GE-SLO with which each course aligns.
	GE-SLOs→

Programs’ and/or Courses ↓
	Effective Communication
	Quantitative Skills
	Critical Thinking
	Social Awareness and Diversity
	Ethical Responsibility

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

III.
DATA EVALUATION
For Student Services Programs Offering Courses:

a.
Referring to the Enrollment and WSCH data, evaluate the current data and projections. If applicable, what programmatic, course offering or scheduling changes do trends in these areas suggest? Will any major changes being implemented in the program (e.g. changes in prerequisites, hours by arrangement, lab components) require significant adjustments to the Enrollment and WSCH projections?

b.
Referring to the Classroom Teaching FTEF data, evaluate the current data and projections. If applicable, how does the full-time and part-time FTE affect program action steps and outcomes? What programmatic changes do trends in this area suggest?

c.
Referring to the Productivity [LOAD] data, discuss and evaluate the program’s productivity relative to its target number. If applicable, what programmatic changes or other measures will the department consider or implement in order to reach its productivity target? If the productivity target needs to be adjusted, please provide a rationale.
For Student Services Programs Not Offering Courses:

d. Analyze data regarding staffing, the numbers of students receiving services, and the

types of services provided; indicate whether headcount is duplicated or unduplicated.

IV.
STUDENT SUCCESS EVALUATION AND ANALYSIS
a.
Considering the overall “Success” and “Retention” data (for your program and/or for the College as a whole), briefly discuss how effectively the program addresses students’ needs relative to current, past, and projected program and college student success rates.

If applicable, identify unmet student needs related to student success and describe programmatic changes or other measures the department will consider or implement in order to improve student success. (Note that item IV b, below, specifically addresses equity, diversity, age, and gender.)

b.
Briefly discuss how effectively the program addresses students’ needs specifically relative to equity, diversity, age, and gender. If applicable, identify unmet student needs and describe programmatic changes or other measures the department will consider or implement in order to improve student success with specific regard to equity, diversity, age, and gender.

V.
REFLECTIVE ASSESSMENT OF INTERNAL AND EXTERNAL FACTORS AND PROGRAM/STUDENT
a. Using the matrix provided below and reflecting on the program relative to students’ needs, briefly analyze the program’s strengths and weaknesses and identify opportunities for and possible threats to the program (SWOT). Consider both external and internal factors. For example, if applicable, consider changes in our community and beyond (demographic, educational, social, economic, workforce, and, perhaps, global trends); look at the demand for the program; program review links to other campus and District programs and services; look at similar programs at other area colleges; and investigate auxiliary funding.
	
	Internal Factors
	External Factors

	Strengths

	Input text here.
	Input text here.

	Weaknesses
	Input text here.
	Input text here.

	Opportunities
	Input text here.
	Input text here.

	Threats
	Input text here.
	Input text here.

b.
If applicable, discuss how new positions, other resources, and equipment granted in previous years have contributed towards reaching program action steps and towards overall programmatic health. If new positions have been requested but not granted, discuss how this has impacted overall programmatic health. (You might reflect in this section on data from Core Program and Student Success Indicators ((if applicable)) or other data you have collected about the students served by your program.)

VI.
Goals, Action Steps, and Outcomes
a. Identify the program’s goals. Goals should be broad issues and concerns that incorporate some sort of measurable action and should connect to CSM’s Institutional Priorities 2008-2011, Educational Master Plan, 2008, the Division work plan, and GE- or certificate SLOs.
b. Identify the action steps your program will undertake to meet the goals you have identified.
c. Briefly explain, specifically, how the program’s goals and their actions steps relate to the Educational Master Plan, 2008.

d. Identify and explain the program’s outcomes, the measurable “mileposts” which will allow you to determine when the goals are reached.

VII.
SUMMARY OF RESOURCES NEEDED TO REACH PROGRAM ACTION STEPS
a.
In the matrices below, itemize the resources needed to reach program action steps and describe the expected outcomes for program improvement.* Specifically, describe the potential outcomes of receiving these resources and the programmatic impact if the requested resources cannot be granted.
* Note: Whenever possible, requests should stem from assessment of SLOs and the resulting program changes or plans. Ideally, SLOs are assessed, the assessments lead to planning, and the resources requested link directly to those plans.
	Full-Time Faculty Positions Requested
(if applicable)
	Expected Outcomes if Granted and Expected Impact if Not Granted
	If applicable, briefly indicate how the requested resources will link to achieving department action steps based on SLO assessment.

	Input text here.
	Input text here.
	Input text here.

	Classified Positions Requested
	Expected Outcomes if Granted and Expected Impact if Not Granted
	If applicable, briefly indicate how the requested resources will link to achieving department action steps based on SLO assessment.

	Input text here.
	Input text here.
	Input text here.

b.
For instructional resources or program resources including equipment and materials, please list the exact items you want to acquire and the total costs, including tax, shipping, and handling. Include items used (such as computers and furniture) and all materials designed for use by students and staff as resources (such as lab equipment, books, CDs, technology-based materials, educational software, tests, non-printed materials, etc). Add rows to the tables as necessary. If you have questions as to the specificity required, please consult with your dean. Please list by priority.

	Resources Requested
	Expected Outcomes if Granted and Expected Impact if Not Granted
	If applicable, briefly indicate how the requested resources will link to achieving department action steps based on SLO assessment.

	Item: Input text here.
Number: Input text here.
Vendor: Input text here.
Unit price: Input text here.
Total Cost: Input text here.

Status*: Input text here.
	Input text here.
	Input text here.

*Status = New, Upgrade, Replacement, Maintenance or Repair.
VIII.
Course Outlines (Applicable only for Programs Offering Courses)

a.
By course number (e.g. CHEM 210), please list all department or program courses included in the most recent college catalog, the date of the current Course Outline for each course, and the due date of each course’s next update.

	Course Number
	Last Update Date
	Six-year Update Due Date

	Input text here.
	Input text here.
	Input text here.

IX.
Advisory and Consultation Team (ACT) (Applicable only for Programs with Advisory Groups)

a.
Please list non-program faculty who have participated on the program’s Advisory and Consultation Team. Their charge is to review the Program Review and Planning report before its submission and to provide a brief written report with comments, commendations, and suggestions to the Program Review team. Provided that they come from outside the program’s department, ACT members may be solicited from faculty at CSM, our two sister colleges, other community colleges, colleges or universities, and professionals in relevant fields. The ACT report should be attached to this document upon submission.

List ACT names here.

 Attach or paste ACT report here.

b.
Briefly describe the program’s response to and intended incorporation of the ACT
report recommendations.
X.
PROGRAM REVIEW PARTICIPANTS AND SIGNATURES
Date of Program Review evaluation:

Please list the department’s Program Review and Planning report team:

Primary program contact person:

Phone and email address:

Full-time faculty:

Part-time faculty:

Administrators

Classified staff:

Students:

	Primary Program Contact Person’s Signature
	Date

	
	

	Full-time Faculty’s Signature
	Date

	
	

	Part-time Faculty’s Signature
	Date

	
	

	Administrator’s Signature
	Date

	
	

	Classified Staff Person’s Signature
	Date

	
	

	Student’s Signature
	Date

	Dean’s Signature
	Date

Student Services

Comprehensive Program Review

RESOURCES FOR SUPPORTING DOCUMENTATION

Section 1: Student Services

This section contains a listing of sources for data and key documents referred to in Section 2
along with other resources. Contact information for relevant people is also included.
Academic Senate

http://www.collegeofsanmateo.edu/academicsenate/
Contact: csmacademicsenate@smccd.edu
Diana Bennett, President, bennettd@smccd.edu, (650) 358-6769

College Catalogs and College Class Schedules are archived online:

http://collegeofsanmateo.edu/schedule/archive.asp
Course Outlines are found at:

http://collegeofsanmateo.edu/articulation/outlines.asp
Committee on Instruction

http://www.smccd.net/accounts/csmcoi
Contact: Laura Demsetz, Chair, demsetz@smccd.edu, (650) 574-6617.

Program Review Resources (includes forms, data, and completed program reviews for both instructional and student services program review)
http://collegeofsanmateo.edu/prie/program_review/program_review.php

Core Program and Student Success Indicators (see links for PRIE’s Program Review “Quantitative Data for Instructional Programs”)
Distance Education Program Review Data (see links for PRIE’s Program Review “Quantitative Data for Instructional Programs” and for “Research”)
Glossary of Terms for Program Review (see Instructional or Student Services’ Program Review pages)
Listing of Programs Receiving Program Review Data from PRIE
http://collegeofsanmateo.edu/prie/program_review/programReview_instructionalv2.php
Rotation Schedule for Instructional Program Review, 2008-2014

http://collegeofsanmateo.edu/prie/program_review/program_review.php
Rotation Schedule for Student Services Program Review, 2008-2011
http://collegeofsanmateo.edu/prie/program_review/programReview_student_servicesv2.php
Office of Planning, Research, and Institutional Effectiveness (PRIE)

http://collegeofsanmateo.edu/prie/
Contact: John Sewart, Dean, sewart@smccd.edu, (650) 574-6196

Contact: Milla McConnell-Tuite, Coordinator, mcconnell@smccd.edu, (650)574-6699

At PRIE Website:

College Index, 2009-2010, http://collegeofsanmateo.edu/prie/institutional_documents.php
Comprehensive Listing of Indicators and Measures, 2009-2010 http://collegeofsanmateo.edu/prie/institutional_documents.php
Division/Department Workplans, Spring 2009 (only)

http://collegeofsanmateo.edu/prie/institutional_documents.php
Educational Master Plan, 2008, http://collegeofsanmateo.edu/prie/emp.php
Institutional Priorities, 2008-2011

http://collegeofsanmateo.edu/prie/institutional_documents.php
Student Learning Outcomes (SLOs) website:

http://www.collegeofsanmateo.edu/sloac/
Contact: Frederick Gaines, Interim SLO Coordinator, gainesf@smccd.edu, (650)574-6183

Section 2: Student Services

This section contains the references that serve as data sources for the individual sections of the Comprehensive Program Review Form. Explanatory notes are included.

DEPARTMENT OR PROGRAM:

To identify programs on the comprehensive program review cycle, see Program Review Rotation Schedule for Student Services, 2008-2011 at PRIE website at page for Student Services Program Review.
I.
DESCRIPTION OF PROGRAM
Applicable for programs offering courses:

· “Number of Sections” data from Core Program and Student Success Indicators (published by PRIE for each program)

· CSM Course Catalog

· Department or program records
Other data:

· Student headcount or numbers of students provided with services

II.
STUDENT LEARNING OUTCOMES
Student Services’ programs should address GE-SLOs as appripirate; not all SLOs are applicable.

· SLO records maintained by the department or program
· CSM SLO Coordinator

· SLO Website

· The definitions for the General Education (GE) SLOs can be found on the CSM SLOAC website.

III.
DATA EVALUATION
Applicable for student services programs offering courses:

· Enrollment, WSCH, FTEF, and productivity data for each program can be found in Core Program and Student Success Indicators. (Published by PRIE.)
· Productivity is also commonly known as “LOAD.” See Glossary of Terms for Program Review for definitions of key terms.

· Faculty Load: the ratio of the weekly contact hours (WSCH) of enrolled students and a faculty’s hours of instruction per week. In other words, WSCH divided by FTE. ?

· The College’s general target productivity will be recommended by the Budget Planning Committee.

For student services programs which do not offer courses:

· FTE data regarding staffing
· Data regarding types of services offered
· Headcount or numbers of students served (indicated whether duplicate dor unduplicated)

· As applicable, other data provided by PRIE

IV.
STUDENT SUCCESS EVALUATION AND ANALYSIS

· Educational Master Plan, 2008

· College Index, 2009-2010
· Institutional Priorities, 2008-2011

· Student Success (course completion and retention) data from the “Core Program and Student Success Indicators” for your program (if applicable) and for the College as a whole;
· Student satisfaction surveys or other student feedback

· Other reports published by PRIE regarding student success

· Previous Program Review and Planning reports

· Other department or program records regarding the numbers and types of students served collected by the program

· Other evidence
V.
REFLECTIVE ASSESSMENT OF INTERNAL AND EXTERNAL FACTORS AND
PROGRAM/STUDENT SUCCESS

· Educational Master Plan, 2008

· Institutional Priorities, 2008-2011

· College Index, 2009-2010
· Student Success (course completion and retention) data from the “Core Program and Student Success Indicators” for your program (if applicable) and for the College as a whole;
· Student satisfaction surveys or other student feedback

· Other reports published by PRIE regarding student success

· Previous Program Review and Planning reports

· Other department or program records regarding the numbers and types of students served collected by the program

· Other evidence
a. About SWOT Analysis:
SWOT Analysis is a strategic planning tool used to evaluate the Strengths, Weaknesses, Opportunities, and Threats involved in a project or initiative. It involves specifying the objective of the venture or project and identifying the internal and external factors that are favorable and unfavorable to achieving that objective. SWOT analysis considers both internal and external conditions.

Strengths: attributes of the organization that are helpful to achieving the objective.

Weaknesses: attributes of the organization or that are harmful to achieving the objective.

Opportunities: external conditions that are helpful to achieving the objective.

Threats: external conditions that are harmful to achieving the objective

b. Reflect on data from “Core Program and Student Success Indicators”
VI.
Action Steps and Outcomes
· Educational Master Plan, 2008

· Institutional Priorities, 2008-2011

· GE- or Certificate SLOs

· College Index, 2009-2010
· Course SLOs

· Department records

· Core Program and Student Success Indicators

· Previous Program Review and Planning reports

· Division work plan
VII.
SUMMARY OF RESOURCES NEEDED TO REACH PROGRAM ACTION STEPS

· Educational Master Plan, 2008

· Institutional Priorities, 2008-2011

· College Index, 2009-2010
· GE- or Certificate SLOs

· Course SLOs

· Department and program records

· Core Program and Student Success Indicators (if applicable)

· previous Program Review and Planning reports

VIII.
Course Outlines (if applicable)
· Department records

· College Catalog

· Committee On Instruction

· Course Outlines (online)

· Office of the Vice President of Instruction

· Division Dean
PAGE
Page 12
Form Revised: 3/3/2010

