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: Workforce and Community Development
	3/4/2011

	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:

	Workforce & Community Development (WCD) strives to provide exceptional contract training, community education, and workforce development services that are responsive to community needs and interests.

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

	Debbie Allen, Director; Christine Amely, Sr. Administrative Secretary; Michelle LaVigueur, Staff Assistant

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

	$1,242,013

	I. D. Source(s) of Funding:

	Revenue is generated from classes offered through the Venture program, contract education, and grants.

	I. E. Location of Office(s):

	Escondido Education Center

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

	WCD plays an important role in fulfilling the District's mission to "support and encourage students who are pursuing…career and technical training, aesthetic and cultural enrichment, and lifelong education. We are committed to promoting the learning outcomes necessary for our students to contribute as individuals and global citizens living responsibly, effectively, and creatively in an interdependent and changing world." From Medical Insurance Billing to Personal Financial Management to Ballroom Dance and Smog Testing, we attempt to offer our students the short-term, easily accessible learning they need to reach their personal and professional goals.

	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.

	We closely track enrollments in each of our courses and make adjustments as student demand requires. As the economy continues to improve, we will test new offerings so that there is always something new for our lifelong leraners.

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

	We are not generating the volume of contract training sales that we are capable of delivering. With no funds for either a sales position or extensive marketing, it's difficult to reach new customers who are unaware of our capability in providing their employees with training designed to meet their specific business objectives. I have joined the Escondido Rotary so that I can make contacts directly with business leaders in this area, and we take advantage of every possible opportunity to "tell our story". We will be one of the exhibitors at the first Multiple Choices Forum sponsored by the Escondido Chamber of Commerce because it will allow us to get the word out to more business leaders at no cost, and look forward to participating in similar opportunities in the future.

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

	We are passionate about offering a wide range of learning opportunities for people from all backgrounds and prior educational experiences. We are responsive to requests from our customers and willing to try new things that they suggest. From one of those suggestions, a new Home and Hobby Welding Workshop was launched, as just one example of an idea that came to us unexpectedly and turned out to be a previously unmet need in the community.

	II. E. What can your unit do better?

	We need to learn how to take better advantage of social media and other free or inexpensive marketing tools.

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

	[bookmark: _GoBack]1) We wrote a grant requesting $15,000 to buy the equipment necessary to start an In-Home Caregiver program targeted at individuals who are under- or unemployed. The grant was funded, equipment purchased, and the first class is underway. We anticipate that this program will grow with time and fill a real need in the community for qualified caregivers. 2) The state has approved four of our programs to be paid for with WIA funds (In-Home Caregiver, Medical Insurance Billing, Pharmacy Technician, and Casino Dealer). We have not previously been on the ETPL, so this opens doors for students who need job skills but lack money for training, which we believe to be a key part of our mission.

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

	Generate revenue to exceed expenses; identify and utilize external funding sources for students who need financial assistance; create a methodology for tracking student success after they complete a job preparation program.

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.
	     
	     
	     
	     
	     
	     
	     

	b2.
	     
	     
	     
	     
	     
	     
	     

	b3.
	     
	     
	     
	     
	     
	     
	     

	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.
	     
	     
	     
	     
	     
	     
	     

	f2.
	     
	     
	     
	     
	     
	     
	     

	f3.
	     
	     
	     
	     
	     
	     
	     

	f4.
	     
	     
	     
	     
	     
	     
	     

	f5.
	     
	     
	     
	     
	     
	     
	     

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

	Debbie Allen
Name
	Christine Amely
Name
	Michelle LaVigueur
Name

	     
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

