

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: Behavioral Sciences
	[bookmark: _GoBack]09/21/2012

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

	[bookmark: Text7]Department Chair: Haydn Davis

	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.
	Scantron ParScore
	3
	Strategic Goal 2.4: Implement Student Learning Outcomes
	ParScore is software that integrates with Scantron machines to provide detailed reporting capabilities. It could be used by any department and the SLOAC Office indicated an interest in partnering with our department to analyze SLOAs. Saddleback College uses it extensively.

	$2,500
	One-Time
	No

	b2.
	Samsung UF-130DX document camera

	4
	Strategic Goal 2.4: Implement Student Learning Outcomes
	Faculty in several of the disciplines in Behavioral Sciences expressed an interest in obtaining a document camera with the capabilities of the UF-130DX for classroom presentations. The device could be shared with other departments who use the MD classrooms. This was the model requested but it's possible a less expensive model would suffice.
	$1820
	One-Time
	     

	b3.
	     
	     
	     
	     
	     
	     
	     

	b4.
	     
	     
	     
	     
	     
	     
	     

	b5.
	     
	     
	     
	     
	     
	     
	     

	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.
	Cork Rolling Easels
	2
	Strategic Goal 2: Strengthen sevices to support sudents
	This is a resource that could be shared with disciplines throughout the MD building (and possibly beyond). Our department would use the easels to support the display of student projects. Our request is to purchase 10 of these at just under $500 each.
	$5000
	One-Time
	No

	c2.
	     
	     
	     
	     
	     
	     
	     

	c3.
	     
	     
	     
	     
	     
	     
	     

	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.
	Increase - Printing Budget
	1
	Strategic Goal 2: Strengthen sevices to support sudents
	Our printing budget is clearly inadequate. We have had to request several additional thousands of dollars each year from the Division or Instruction Office; it makes more sense to increase the department printing budget for 6 disciplines and 5 programs in Behavioral Sciences.
	$4000
	Ongoing
	We have a printing budget but it has never been adequate. We have taken steps to reduce printing as much as possible but every year we go over budget as it has never been realistic. An alternative to increasing printing $$ would be to impose a quota system but if that is the decision it should be college-wide.

	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:

	Haydn Davis
Name
	Katie Townsend-Merino
Name
	Kathy Young
Name

	Fred Rose
Name
	Michael Lockett
Name
	Susan Miller
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 2 of 4

