

Palomar College – Program Review and Planning
Academic Department Resource Requests
(Do Not Include Discipline Specific Requests)
YEAR 1
[bookmark: Text8]Academic Year 2012-13
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.)

	Department: Design and Consumer Education
	[bookmark: _GoBack]09/25/2012

	Academic Department Reviewed (Each department is required to complete a Program Review)
	Please Add Date (00/00/2012)

	[bookmark: Text7]Department Chair: Kenneth Swift

	a. Equipment (per unit cost is >$500) Enter requests on lines below.

	

Resource
	

Describe Resource Requested
	

Department 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 department’s plan, analysis of data, and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	
Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	a1.
	     
	     
	     
	     
	     
	     
	     

	a2.
	     
	     
	     
	     
	     
	     
	     

	a3.
	     
	     
	     
	     
	     
	     
	     

	a4.
	     
	     
	     
	     
	     
	     
	     

	a5.
	     
	     
	     
	     
	     
	     
	     

	b. Technology (printer for the department office, copiers, computers, data projectors, document readers, etc.) Enter requests on lines below.

	

Resource
	

Describe Resource Requested
	

Department 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 department’s plan, analysis of data, and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	
Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	b1.
	Two HP DeskJet 9800 laser printers for faculty offices (Solange Wasef & Sandra Andre)
	2
	Goal 4.1
	Faculty office printers are a necessary resourse for an effective instructor
	600.00
	One-time
	No

	b2.
	Optiplex 910 computer w/ 24" monitor, ergonomic wireless key-board & mouse for Department office
	4
	Goal 4.1
	Older existing office computer needs replacement
	1800.00
	One-time
	No

	b3.
	Department fax machine
	5
	Goal 4.1
	Faculty use
	300.00
	One-time
	No

	b4.
	Ergonomic office chair for Academic Department Assistant
	1
	Goal 4.1
	Academic Department Assistant has periodic back problems
	500.00
	One-time
	No

	b5.
	Large capacity office shredder
	3
	Goal 4.1
	Department office has several faculty offices adjacent & nearby and there is a constant need to dispose of confidential materials
	400.00
	One-time
	No

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

	

Resource
	

Describe Resource Requested
	

Department 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 department’s plan, analysis of data, and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	
Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	c1.
	4 boxes Office Depot Xerographic copy paper, 8 1/2" x 11" (10 ream box)
	1
	Goal 4.1
	Approx. annual usage for Department office
	120.00
	On-going
	No

	c2.
	General office supplies (pens, white- out, highlighters, staples, labels, etc.)
	2
	Goal 4.1
	Basic office needs
	100.00
	On-going
	No

	c3.
	Print cartridges for office printer
	3
	Goal 4.1
	Basic office needs
	500.00
	On-going
	No

	c4
	     
	     
	     
	     
	     
	     
	     

	c5.
	     
	     
	     
	     
	     
	     
	     

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

	

Resource
	

Describe Resource Requested
	

Department 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 department’s plan, analysis of data, and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	
Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	d1.
	     
	     
	     
	     
	     
	     
	     

	d2.
	     
	     
	     
	     
	     
	     
	     

	d3.
	     
	     
	     
	     
	     
	     
	     

	d4.
	     
	     
	     
	     
	     
	     
	     

	d5.
	     
	     
	     
	     
	     
	     
	     

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

	

Resource
	

Describe Resource Requested
	

Department 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 department’s plan, analysis of data, and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	
Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	e1.
	     
	     
	     
	     
	     
	     
	     

	e2.
	     
	     
	     
	     
	     
	     
	     

	e3.
	     
	     
	     
	     
	     
	     
	     

	e4.
	     
	     
	     
	     
	     
	     
	     

	e5.
	     
	     
	     
	     
	     
	     
	     

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

	

Resource
	

Describe Resource Requested
	

Department 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 department’s plan, analysis of data, and/or the College’s Strategic Plan
	

Estimated Amount of Funding Requested
	

Will this be one-time or on-going funding?
	
Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	f1.
	     
	     
	     
	     
	     
	     
	     

	f2.
	     
	     
	     
	     
	     
	     
	     

	f3.
	     
	     
	     
	     
	     
	     
	     

	f4.
	     
	     
	     
	     
	     
	     
	     

	f5.
	     
	     
	     
	     
	     
	     
	     

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

	Kenneth Swift
Name
	Yesenia Zermeno Gamble
Name
	     
Name

	     
Name
	     
Name
	     
Name

	
Department Chair/Designee Signature	Date

	
Division Dean Signature	Date

· Provide a hard copy to the Division Dean no later than September 14, 2012
· Provide a hard copy with the Dean’s sign-off to Instructional Services by September 28, 2012
· Email an electronic copy to jdecker@palomar.edu by September 28, 2012

Plan for Academic Year 2012-13 Page 1 of 4

