Palomar College – Program Review and Planning
Instructional Support and Other Units
Includes: Instructional Services Office, Division Dean’s Offices, Occupational & Noncredit Administrative Office, Workforce and Community Development and Extended Education (Centers and Site Operations), KKSM, PCTV, Library, Telescope, Boehm Gallery, Academic Technology, Tutoring, Planetarium, Service Learning, etc.
YEAR 1
[bookmark: Text8]Academic Year 2010-11
Purpose of Program Review and Planning: The institution assesses progress toward achieving stated goals and makes decisions regarding the improvement of institutional effectiveness in an on-going and systematic cycle of evaluation, integrated planning, resource allocation, implementation, and re-evaluation. Evaluation is based on analyses of both quantitative and qualitative data (ACCJC/WASC, Standard I, B.3.)

	InstSuppt&Other: Extended Ed Site Ops - Pauma Valley
	03/10/2011

	Instructional Support Unit Reviewed (Each Unit is required to complete a Program Review)
	Please Add Date (00/00/2011)

STEP I. Describe Your Unit

	I. A. Mission:

	The Pauma Education Site's mission is to provide courses of high academic quality to the local Native American communities which are within the Palomar district. The Pauma site serves to improve student local access to education and seeks to improve community perception and awarness through participation in community organizations and activities.

	I. B. Personnel Assigned (Include names and titles):

	Naida Garcia - Education - Education Center Specialist

	I. C. Current Operating Budget (Do not include permanent salaries):

	400010 - $801.00
500010 - $44.00

	I. D. Source(s) of Funding:

	General Funds

	I. E. Location of Office(s):

	1010 Pauma Reservation Road
Pauma Valley, CA 92061

STEP II. PLANNING
	II. A. Discuss your unit’s alignment with the college’s Strategic Plan 2013 (http://www.palomar.edu/strategicplanning/STRATEGICPLAN2013.pdf)

	     

	II. B. Discuss the planning assumptions that will guide your unit’s activities during this plan period. Your discussion should include expected demand, funding trends, pedagogical and technological trends, anticipated trends in student needs and/or demographics, advisory groups, etc.

	     

	II. C. Discuss any challenges your unit is facing. Include your response to these challenges.

	Due to budget constraints, there have been major cutbacks to the number of courses being offered at the Pauma site. Because the courses there often run with lower numbers than the same courses offered at other locations, departments have cut most of their course offerings at the Pauma site.

	II. D. What are the strengths of your unit?

	A strength of the Pauma site is that the local languages of Luiseno and Cupeno are offered. and Naida keeps in touch with the American Indian Studies Department for their support for the Pauma Site.

	II. E. What can your unit do better?

	Continue to work closely with all departments on the San Marcos campus, local Tribes, clubs, organizations, tribal schools, local high schools, Tribal Education Centers, libraries, etc.

	II. F. List at least one major accomplishment that you’d like to share with the college community.

	     

	II. G. What are your goals for the next year? Include your method of assessment and a timeline for each goal.

	Pauma is a small unique site that has been hurt by the budget cuts. The hope is to get additional instructional departments to support the site by offering classes that will be of interest to the local community syuch as child development, math, English, and fire science courses.

STEP III. RESOURCES: What resources will you need to accomplish your unit’s mission?
	a. Equipment (per unit cost is >$500) Enter requests on lines below.

	

Resource
	

Describe
Resource
Requested
	

Priority

	Strategic Plan 2013 Goal/ Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your unit’s mission and goals, an analysis of appropriate data, planning assumptions and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	

Funding Source: G=General Fund
R=Restricted (Be specific)
D=Designated(Be specific)

	a1.
	     
	     
	     
	     
	     
	     
	     

	a2.
	     
	     
	     
	     
	     
	     
	     

	a3.
	     
	     
	     
	     
	     
	     
	     

	a4.
	     
	     
	     
	     
	     
	     
	     

	a5.
	     
	     
	     
	     
	     
	     
	     

	b. Technology (computers, data projectors, document readers, etc.) Enter requests on lines below.

	

Resource
	

Describe
Resource
Requested
	

Priority

	Strategic Plan 2013 Goal/ Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your unit’s mission and goals, an analysis of appropriate data, planning assumptions and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	

Funding Source: G=General Fund
R=Restricted (Be specific)
D=Designated(Be specific)

	b1.
	Data Projector
	1
	Goal #6
	Current one is ten years old, and is not working well.
	$800
	one-time
	G

	b2.
	 lap top computer - Latitude E6510; Quote & Specs. # 564468932
	2
	Goal # 6
	Pauma does not have a lap top to go with the data projector.
	$1,828.56
	one-time
	G

	b3.
	Small copy machine for office
	3
	Gaol # 6
	Current copy machine does not work well and is too large for the office. It is stored in a store room down the hall from the office. Naida would like a small one in her office.
	$550
	one-time
	G

	b4.
	     
	     
	     
	     
	     
	     
	     

	b5.
	     
	     
	     
	     
	     
	     
	     

	c. Budget for 4000s (per unit cost is <$500)(supplies) Enter requests on lines below.

	

Resource
	

Describe
Resource
Requested
	

Priority

	Strategic Plan 2013 Goal/ Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your unit’s mission and goals, an analysis of appropriate data, planning assumptions and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	

Funding Source: G=General Fund
R=Restricted (Be specific)
D=Designated(Be specific)

	c1.
	     
	     
	     
	     
	     
	     
	     

	c2.
	     
	     
	     
	     
	     
	     
	     

	c3.
	     
	     
	     
	     
	     
	     
	     

	c4
	     
	     
	     
	     
	     
	     
	     

	c5.
	     
	     
	     
	     
	     
	     
	     

	d. Budget for 5000s (printing, maintenance agreements, software license etc.) Enter requests on lines below.

	

Resource
	

Describe
Resource
Requested
	

Priority

	Strategic Plan 2013 Goal/ Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your unit’s mission and goals, an analysis of appropriate data, planning assumptions and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	

Funding Source: G=General Fund
R=Restricted (Be specific)
D=Designated(Be specific)

	d1.
	     
	     
	     
	     
	     
	     
	     

	d2.
	     
	     
	     
	     
	     
	     
	     

	d3.
	     
	     
	     
	     
	     
	     
	     

	d4.
	     
	     
	     
	     
	     
	     
	     

	d5.
	     
	     
	     
	     
	     
	     
	     

	 e. Classified staff position (contract) Enter requests on lines below.

	

Resource
	

Describe
Resource
Requested
	

Priority

	Strategic Plan 2013 Goal/ Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your unit’s mission and goals, an analysis of appropriate data, planning assumptions and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	

Funding Source: G=General Fund
R=Restricted (Be specific)
D=Designated(Be specific)

	e1.
	     
	     
	     
	     
	     
	     
	     

	e2.
	     
	     
	     
	     
	     
	     
	     

	e3.
	     
	     
	     
	     
	     
	     
	     

	e4.
	     
	     
	     
	     
	     
	     
	     

	e5.
	     
	     
	     
	     
	     
	     
	     

	f. Classified staff position (temporary or student workers) Enter requests on lines below.

	

Resource
	

Describe
Resource
Requested
	

Priority

	Strategic Plan 2013 Goal/ Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your unit’s mission and goals, an analysis of appropriate data, planning assumptions and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	

Funding Source: G=General Fund
R=Restricted (Be specific)
D=Designated(Be specific)

	f1.
	Student worker
	     
	     
	To assist with outreach and marketing
	     
	     
	     

	f2.
	     
	     
	     
	     
	     
	     
	     

	f3.
	     
	     
	     
	     
	     
	     
	     

	f4.
	     
	     
	     
	     
	     
	     
	     

	f5.
	     
	     
	     
	     
	     
	     
	     

	Please identify faculty and staff who participated in the development of the plan for this department:

	Naida Garcia
Name
	     
Name
	     
Name

	Janet Hoffman
Name
	     
Name
	     
Name

	
Department Chair/Designee Signature	Date

	
Division Dean Signature	Date

· Provide a hard copy to the Division Dean no later than March 11
· Provide a hard copy with the Dean’s sign-off to Instructional Services by March 18
· Email an electronic copy to jdecker@palomar.edu by March 18
Plan for Academic Year 2010-11 Page 5 of 5

