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: sp20cpr_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
	
	

	I.A.1

	Department Name:

	
	Philosophy

	I.A.2
	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)
	1. Students should be able to critically analyze and evaluate the figures, texts, ideas, theories, and problems within philosophy.
2. Students should be familiar with the basic figures, texts, theories, problems, and ideas within the discipline of philosophy.

	I.A.3
	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.4
	Choose a Secondary Focus of Your Program.
	Basic Skills, Transfer. Career/Technical, Learning Resources/Academic Services, personal enrichment or N/A
	Basic skills

	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.
	0

	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.
	

	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 .
	7.5

	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
	0, no change

	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.
	Part time 3.9% increase
Full time no change

	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.
	0, no change

	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
	We’ve had steady, slight enrollment increases (5.8%) despite a -2.6% decrease in sections offered, yielding a productivity increase of 8.3%.

	II.B.2
	Overall Success Rate

	What significant changes in student success rates have you seen in the last three years?
	We’re up 4% for total student success vs 2012-13, and up 3% for students from targeted ethnic groups. These are enjoyed pretty consistently across ethnic groups with large representation. For some of our smaller groups (i.e. Native American students, of whom we had only 19 in 2014-15), it seems difficult to draw any substantive conclusions. In short, our success seems to be improving.

	II.B.3
	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.
	Our overall success rate is 76%.

	II.C.4
	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.)
	None in the past year, though we anticipate some substantive changes as we begin the process of pursuing an ADT program.

	
	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)
	We saw a rather dramatic increase for success rates among Pacific Islander students in 2014-15 (82%, a 32% increase from the previous year). Other groups reflect similar achievement gaps to the campus at large. Our success rates are slightly better than average for African American students (65% in our department vs 63% college wide), and slightly worse for Latino students (63% in our department vs 67% college wide).

	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
	 We had previously sought to address achievement gaps by taking a closer look at the organization of our course offerings. We have begun this process, but as mentioned above expect further revisions to our curriculum as we pursue ADT status. We continue to participate actively in our division’s C.A.R. project, which aims specifically at facilitating experiments to address achievement gaps. Our experiments, including student surveys and a few pedagogical ‘tricks’, do not yet seem to correspond to dramatic changes. We anticipate challenges

	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?
	The philosophy department understands that we are to do more than close ‘achievement gaps’, and hopes to embrace the Office of Equity’s language of constructing/employing ‘lenses’ that culminate and fair opportunities for all students. To this end, we have re-introduced our ‘Women and Philosophy’ course into our regular offerings, and have held several interesting conversations (documented via our participation in the Social Science and Humanities division’s “Conversation, Application and Reflection” program) encouraging faculty to consider whether (and how) course content engages with all of our students. Tracking achievement of this is daunting, however.

	
	Assessment Cycle
	
	

	IV.A
	PLOAC Summary
	Give the percentage of Program Level Outcome statements assessed to date. Run Ad Hoc 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 program level outcomes are to be assessed for a minimum of a second time before the Comprehensive Program Review in Spring 2019.
	100% assessed for first cycle. Neither of our PLOs have undergone a second cycle of assessment yet, though assessments are planned.

	IV.B
	SLOAC Summary
	Give the percentage of Student Level Outcome statements assessed to date. Run Ad Hoc report titled “XXX SLOAC work- Active Only” and scroll to the bottom of the report for counts. Then calculate #(Reflections & Analysis + #Archived from ECMS) /#SLO statement times 100. (N.B. Number of SLOs assessed and archived from ECMS is the last item in Department -> General Information page.) This percentage may be over 100% or 0%. All course level outcomes are to be assessed for a minimum of a second time before the Comprehensive Program Review in Spring 2019.
	100% assessed for first cycle. None of our SLOs have undergone a second cycle of assessment yet, though assessments are planned.

	
	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.
	We have not been significantly affected. Please refer to Dean’s Summary for further info.

	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
	Please refer to Dean’s Summary.

	V.C1
	Faculty Position(s) Needed
	A drop down menu will allow you to choose: Replace due to Vacancy, Growth, None Needed Unless Vacancy
	None needed. We were informed by the division that we would hire a new faculty member in spring 2016.

	V.C.2
	Justification for Faculty Position(s):
	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 that support this need. If not, provide other data to support this need.
	

	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):
	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
	

	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 . . .)
	

	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?
	

	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.
	

	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.
	

	V.J.
	“B” 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? 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
State the SLO/PLO assessment data, reflection, and enhancement and/or CTE Advisory Board input 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”.
	

	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 do hope to involve our new faculty hire in a more rigorous assessment of our two program level outcomes. Given the difficulty we tend to find in getting adjunct faculty involve in the planning of these assessments, we look forward to the extra help.

	
	Submitted by:

	APRU writer’s name, email address, phone ext.
	Antonio Ramirez
ramireztono@fhda.edu
x5327

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

PAGE
2
April 22, 2016

