

Planning & Program Review Committee

Members:

*Present

6/8/2009 3:00 - 5:00

Charlie Ng (co-chair)* Catherine Pace-Pequeño (co-chair)*

Cheryl Marshall* Alex Contreras

Kathy Crow Cidhinnia Torres Campos*

Ralph Rabago Gary Williams*

Gloria Harrison (ex-oficio) Michelle Riggs*

Ted Phillips (ex-oficio)

---- Minutes ----

Annual Planning Process Discussed:

- 1. Unit completes plan
- 2. Unit forwards plan to Dean/Director
- 3. Dean/Director meets with units to discuss and develop the summary plan and prioritization
- 4. Dean/Director forward summary plan and prioritized list to Vice President/President and P&PR committee
- 5A. President meets with Directors, Vice President meets with Deans/Directors for Division Prioritization
- 5B. P&PR evaluation of Deans/ Directors plans and prioritize all requests
- 6A. Vice President sends plan and prioritization to President
- 6B. P&PR send evaluations of plans to V.P.'s and Deans/Directors and prioritizations to President
- 7. President prioritizes and reports back to campus on resource allocation

Draft of Program Review Questions:

Committee would like to see:

Where they are, where they want to be, what it will take to get there.

1. Assuming your reader doesn't know anything about your program; describe program including org. chart/structure: (Also include distance education courses)

Tell us about your program. (who/what)

What is your mission (purpose), who do you serve, how do you serve them & why?

2. What evidence do you have and why do you use it to measure your performance and determine effectiveness and success.

- 3. Utilizing the results of the evidence (information) above reflect on and describe (analyze/interpret)
- 4. What is going well & why?
- 5. What is not going well & why?
 - Curriculum
 - Partnerships
 - Best Practices
 - Group Dynamics
 - SLO Cycle
 - Strengths
 - Innovations
- 6. What feedback did you receive from your last Program Review? How did you respond to it?
- 7. Describe where you would like your program to be in five years from now (vision)
- 8. How does it (your vision) fit with the college's vision, mission, and goals
- 9. Action Plan/ Resources Needed: Operational and Vision

Goals, objectives, timeline, resources, person responsible.

Considerations:

- Services offered/level of quality
- Human Resources, Training, innovation
- Organizational Effectiveness and Internal Processes
- Finance and Budget
- Governance and Social Responsibility

Next Meeting:

- 6/15/2009 3:00-5:00
- Continue designing questions for Program Review and discuss questions for Annual Planning
- Discuss training for these documents.

NEXT MEETING WILL IN LADM 217, 6/15/2009 FROM 3:00 – 5:00