PALOMAR COLLEGE – PROGRAM REVIEW AND PLANNING UPDATE
 Academic Department Resource Requests
YEAR 2
[bookmark: Text8]Academic Year 2013-14
Program Review and Planning Year 2 form is an evaluation of the progress on last year’s goals (Year 1 PRP) and is also planning of goals and activities for the current
year (2013-2014).
	Department: Trade & Industry
	01/29/2014

	Academic Department Reviewed (Each department with more than one discipline is required to complete a Program Review.)
	Please Add Date (00/00/2014)

	
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.).

DEFINITION
Program Review and Planning is the means by which faculty, staff, and/or administrators complete a self-evaluation of an academic discipline, program, or service. The self-evaluation includes an analysis of both quantitative and qualitative data on how the academic discipline, program, or service is supporting the mission and strategic planning of Palomar College in meeting the educational and career interests of students. Through the review of and reflection on key program elements, such as program data and student learning outcomes, Program Review and Planning defines the curriculum changes, staffing levels, activities, and/or strategies necessary to continue to improve the academic discipline, program, or service in support of student success. The Program Review and Planning process also ensures short-term and long-term planning and identification of the resources necessary to implement identified goals and priorities.

Palomar College Mission
Our mission is to provide an engaging teaching and learning environment for students of diverse origins, experiences, needs, abilities, and goals. As a comprehensive community college, we support and encourage students who are pursuing transfer-readiness, general education, basic skills, career and technical training, aesthetic and cultural enrichment, and lifelong education. We are committed to helping our students achieve the learning outcomes necessary to contribute as individuals and global citizens living responsibly, effectively, and creatively in an interdependent and ever-changing world.

	
Resources Requested for Academic Year 2013-2014: Identify the resources needed to achieve the department’s goals and plans.
RESOURCE REQUESTS THAT SUPPORT MORE THAN ONE DISCIPLINE SHOULD BE INCLUDED ON THIS FORM.

Section I: First, identify all resource needs in each budget category. You may have up to five (5) requests per budget category. Provide a meaningful rationale for each request and how it links to your Goals, Plans, and Strategies. *Second, ALL your resource requests must be prioritized as one group; not prioritized within each budget category. This means, you could have your #1 priority in Technology, your #2 priority in Short-term Hourly, and your #3 priority in Equipment, etc. If you actually have five (5) requests in each of the five (5) budget categories, you would end up with 25 prioritized requests. IPC will not consider any requests that are not prioritized. Resource requests to simply replace budget cuts from previous years will not be considered. PLEASE NOTE THAT ALL FUNDING ALLOCATED BY IPC IS ONE-TIME AND MUST BE SPENT WITHIN THE DEFINED TIMELINE.

a. Equipment (600010) (per unit cost is >$500) Enter requests on lines below. Click here for examples of equipment:
 http://www.palomar.edu/irp/2013CategoriesforPRPResourceRequests.pdf
	

Resource Category
	

Describe
Resource
Requested
	

Discipline goal addressed by this resource

	
Strategic Plan 2016 Goal Addressed by this Resource

	* Priority Number for all Resource Request categories
	Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s goals, plans, analysis of data, SLOACs, and the College’s Strategic Plan.
(If this resource is already funded in part or full, name the source and describe why the source is not sufficient for future funding.
	Amount of Funding Requested (include benefits, tax, shipping, etc.)

	a1.
	Copy machine in department office
	Not identified
	Not identified
	7
	Office equipment to faciliate work flow for offeice workers and instructors
	$450/month

	a2.
	     
	     
	     
	     
	     
	     

	a3.
	     
	     
	     
	     
	     
	     

	a4.
	     
	     
	     
	     
	     
	     

	a5.
	     
	     
	     
	     
	     
	     

	

b. Technology (600010) (computers, data projectors, document readers, etc.) Enter requests on lines below.
 Click here for examples of Technology: http://www.palomar.edu/irp/2013CategoriesforPRPResourceRequests.pdf

	

Resource Category
	

Describe
Resource
Requested
	

Discipline goal addressed by this resource

	
Strategic Plan 2016 Goal Addressed by this Resource

	* Priority Number for all Resource Request categories
	Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s goals, plans, analysis of data, SLOACs, and the College’s Strategic Plan.
(If this resource is already funded in part or full, name the source and describe why the source is not sufficient for future funding.
	

Amount of Funding Requested (include tax, shipping, etc.)

	b1.
	Printer for instructor
	Not identified
	Not identified
	3
	Replace very old instructor printer for Tony Fedon
	$500

	b2.
	Scanner in department office
	Not identified
	Not identified
	4
	Office equipment to faciliate work flow
	$500

	b3.
	Department Chair/Instructor computer in department office
	Not identified
	Not identified
	5
	Office equipment to faciliate work flow
	$1,500

	b4.
	New computer for dept ADA
	Not identified
	Not identified
	6
	Replace old computer
	$1,500

	b5.
	     
	     
	     
	     
	     
	     

	

c. Funds for Supplies (400010) (per unit cost is <$500 supplies) Enter requests on lines below.
 Click here for examples of Supplies: http://www.palomar.edu/irp/2013CategoriesforPRPResourceRequests.pdf

	

Resource Category
	

Describe
Resource
Requested
	

Discipline goal addressed by this resource

	
Strategic Plan 2016 Goal Addressed by this Resource

	* Priority Number for all Resource Request categories
	Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s goals, plans, analysis of data, SLOACs, and the College’s Strategic Plan.
(If this resource is already funded in part or full, name the source and describe why the source is not sufficient for future funding.
	

Amount of Funding Requested (include tax, shipping, etc.)

	c1.
	     
	     
	     
	     
	     
	     

	c2.
	     
	     
	     
	     
	     
	     

	c3.
	     
	     
	     
	     
	     
	     

	c4.
	     
	     
	     
	     
	     
	     

	c5.
	     
	     
	     
	     
	     
	     

	

	d. Funds for Operating Expenses (500010) (printing, travel, maintenance agreements, software license, etc.) Enter requests on lines below.
 Click here for examples of Operating Expenses: http://www.palomar.edu/irp/2013CategoriesforPRPResourceRequests.pdf

	

Resource Category
	

Describe
Resource
Requested
	

Discipline goal addressed by this resource

	
Strategic Plan 2016 Goal Addressed by this Resource

	* Priority Number for all Resource Request categories
	Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s goals, plans, analysis of data, SLOACs, and the College’s Strategic Plan.
(If this resource is already funded in part or full, name the source and describe why the source is not sufficient for future funding.
	
Amount of Funding Requested (include tax, shipping, etc.)

	d1.
	Alarm budget for all labs
	Not identified
	Not identified
	2
	An Alarm: These labs are at the far end of the campus. It would be very easy to break in and make off with tools, equipment and machinery.
	Bid required and monthly maintainance

	d2.
	Air compressor maintenance budget
	Not identified
	Not identified
	1
	Air compressor maintenance for all labs, including the DT maching lab
	Bid required

	d3.
	     
	     
	     
	     
	     
	     

	d4.
	     
	     
	     
	     
	     
	     

	d5.
	
	     
	     
	     
	     
	     

	e. Funds for temporary or student workers (230010/240010) Enter requests on lines below

	

Resource Category
	

Describe
Resource
Requested
	

Discipline goal addressed by this resource

	
Strategic Plan 2016 Goal Addressed by this Resource

	* Priority Number for all Resource Request categories
	Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s goals, plans, analysis of data, SLOACs, and the College’s Strategic Plan.
(If this resource is already funded in part or full, name the source and describe why the source is not sufficient for future funding.
	

Amount of Funding Requested (include benefits)

	e1.
	     
	     
	     
	     
	     
	     

	e2.
	     
	     
	     
	     
	     
	     

	e3.
	     
	     
	     
	     
	     
	     

	e4.
	     
	     
	     
	     
	     
	     

	e5.
	     
	     
	     
	     
	     
	     

Section II: Classified and administrative (contract) positions requests for academic year 2014-2015
Enter requests on lines below. These requests will be used by IPC to develop its annual Staffing Plan priorities.
	

Resource Category
	

Describe
Resource
Requested
	

Discipline goal addressed by this resource

	
Strategic Plan 2016 Goal Addressed by this Resource

	Priority Number for Position Requests in Section II Only
	Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s goals, plans, analysis of data, SLOACs, and the College’s Strategic Plan.
(If this resource is already funded in part or full, name the source and describe why the source is not sufficient for future funding.
	

Amount of Funding Requested (include benefits)

	1.
	
	     
	     
	     
	     
	     

	2.
	     
	     
	     
	     
	     
	     

	3.
	     
	     
	     
	     
	     
	     

	4.
	     
	     
	     
	     
	     
	     

	5.
	     
	     
	     
	     
	     
	     

	Department Chair: Dennis Lutz

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

Automotive: Steve Bertram, David Wright,Tony Fedon
Cabinet/Furniture: Dave Thomsen, Jack Stone
Diesel: Sergio Hernandez
Drafting: Dennis Lutz, Anita Talone
Welding: Jay Miller, Andrew Kisner
ADA: Beverly Scott

	
	Department Chair/Designee Signature	Date
	
	Division Dean Signature	Date
Academic Department Resource Requests - Plan for Academic Year 2013-14 Page 4 of 5

