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: Multicultural Studies
	[bookmark: _GoBack]09/01/2012

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

	[bookmark: Text7]Department Chair: Rodolfo Jacobo

	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.
	No request at this time
	     
	     
	     
	     
	     
	     

	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.
	No request at this time
	     
	     
	     
	     
	     
	     

	b2.
	     
	     
	     
	     
	     
	     
	     

	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.
	No request at this time
	     
	     
	     
	     
	     
	     

	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.
	500.00 dollars for printing
	1
	We are committed to quality education and service to our students. Many of our students are from socio-economic backgrounds with limited resources.
	The department is requesting allocation of funds in the sum of 500.00 for printing. While we are a small department we are attending to the needs of a particularly economically disadvantaged student population. Many of our students depend on faculty handing out printed materials. The volume of handouts that would otherwise be given electronically constitutes a large part of our printing budget.      
	500.00
	Depending on budgetary constrain this could be an ongoing request although the department will do its best to curve this dependency if at all possible.
	Funding is provided by the MCS budget 2013. However, given the demographic in question we need additional resources. .

	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.
	No request at this time
	     
	     
	     
	     
	     
	     

	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.
	No request at this time
	     
	     
	     
	     
	     
	     

	f2.
	     
	     
	     
	     
	     
	     
	     

	f3.
	     
	     
	     
	     
	     
	     
	     

	f4.
	     
	     
	     
	     
	     
	     
	     

	f5.
	     
	     
	     
	     
	     
	     
	     

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

	Rodolfo Jacobo
Name
	     
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 4 of 4

