Annual Update Program Review Report

Please provide the following information. Respond NA to questions which are not applicable to your discipline/program/area.
Questions with an asterisk (*) were addressed in last year’s program review report. The question numbers may not correspond with the numbers in last year’s report.
1. Discipline/Area Name

2. Year
3. Name of person leading this review
4. Names of all district participants in this review
Data/Outcome Analysis and Use
5. Please review the five year headcount and FTES enrollment data provided by web link. Comment on trends and how they affect your program.*

6. Using the student achievement data provided by web link, please comment on any similarities or differences in success, retention, and persistence between race, gender, location, and modality groups. Please comment on all three (success, persistence, and retention). Note where improvement is needed to meet the Institutional Standard of 68% for student success (students earning grades of A, B, C, Pass, or Credit). Identify what actions are planned to address trends and achievement gaps in success, retention, and/or persistence in the current academic year.*
7. Analyze changes in student achievement and achievement gaps over the past five years. Cite examples of using data during that time as the basis for resource allocation (e.g. human, facilities/physical, technology, financial, professional development) or making other changes that resulted in or correlate with improved student achievement.*

8. Career Technical Education (CTE) programs: Review the labor market data on the California Employment Development Department website for jobs related to your discipline. Comment on the occupational projections for employment in your discipline for the next two years. Comment on how the projections affect your planning. http://www.labormarketinfo.edd.ca.gov/Content.asp?pageid=1011
9. Analyze changes in SLO, PLO, and/or OO assessment findings over the past five years. Cite examples of using data during that time as the basis for resource allocation (e.g. human, facilities/physical, technology, financial, professional development) or making other changes that resulted in or correlate with improved SLO, PLO, and/or OO findings this past year.*
Goals and Objectives
10. Review the goals identified in your most recent comprehensive self-study report and last year’s annual report. Indicate which have been completed and which have been eliminated.*
11. List current (up to three years) discipline/area goals, and objectives related to improving outcome findings and/or the success of the various learner populations in completing courses, certificates, degrees and transfer requirements. Discipline/area goals must be guided by district Strategic Goals and Plan Summaries in the Educational Master Plan (EMP). They must be supported by an outcome action plan, data analysis, national or professional standards, and/or a requirement or guideline from an outside agency (e.g. legislation, Chancellor’s Office, accrediting body, professional board). Consider curriculum, instruction, assessments, program services, operations, collaborations, scheduling, location, technology, etc.*
Goal: A specific target

· Guided by district Strategic Goal(s) #___

· Guided by ______Plan Summary in EMP

· Supporting action plan, data analysis, or other documentation

 Objectives: Significant steps or actions needed to achieve the goal

12. List current (up to three years) discipline/area goals, and objectives directly related to advancing Strategic Goals. Discipline/area goals must be guided by district Strategic Goals and Plan Summaries in the Educational Master Plan (EMP). They must be supported by data analysis or other documentation.
Goal: A specific target

· Guided by district Strategic Goal(s) #___

· Guided by ______Plan Summary in EMP

· Supporting data analysis or other documentation

 Objectives: Significant steps or actions needed to achieve the goal

Resource Needs
13. Identify significant resource needs which should be currently addressed (up to three years). If there may be safety issues, enrollment consequences, or other important concerns if a resource is not provided please make this known.*
· List needed human resources. List titles in priority order. Identify which discipline/area goal(s) guides this need.
· List needed technology resources in priority order. Identify which discipline/area goal(s) guides this need.

· List facilities/physical resources (remodels, renovations or new) needed to provide a safe and appropriate student learning and/or work environment. List needs in priority order. Identify which discipline/area goal(s) guides this need.
· List needed professional development resources in priority order. Identify which discipline/area goal(s) guides this need.
· List any other needed resources in priority order. Identify which discipline/area goal(s) guides this need.
