
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, Wellness Center, Women’s Studies, etc.
	YEAR TWO UPDATE – 2014-15
	InstSuppt&Other: Boehm Gallery
	Date 02/09/2015

	Instructional Discipline Reviewed (Each discipline is required to complete a Program Review.)
	 Add Date
 (00/00/0000)

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. (ACCJC Standard I.B3; AB-1725, 10+1)
Purpose of Program Review and Planning:
Program Review and Planning for Years 2 and 3 provides a “check-in” on the Year 1 Comprehensive PRP. The PRP documents the vision and planning for a program or discipline. It also provides information for the development of the College’s Strategic Plan goals and annual objectives, documents overarching themes/issues occurring across academic programs and instruction, identifies the needs for resource allocations, and identifies department needs for developing the annual Staffing Plan update.
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.

	List everyone who participated in completing this Program Review and Planning Document.
Ingram Ober, Kylee Mcdowell, and Sasha Jonestein

STEP I. Evaluation of Program & SAO Data. In this section, examine and analyze your SAO results and how they may impact or influence your unit’s plans for the current year.

	a) Summarize your SAO outcome results from last year and your implemented or planned follow-up.
b) Summarize your planned SAO assessment activities for the current academic year.
Ingram Ober, the gallery director, was on Sabbatical during the Fall ’14 semester. Sasha Jonestien stepped in and did a wonderful job of continuing the high level of artistic programming at the gallery. This also means, however, that assessment methods have not been put in place and we have not collected area-specific data as of yet. For the remainder of this planning cycle we must take a close look at our stated goals from Section II G of the 2013-2014 PRP document and develop assessment strategies that will allow us to determine weather we are moving in the direction of those goals.

STEP II. Progress on Previous Year’s Goals and Plans (See ”Step II.G – Goals” in your completed 2013-14 PRP at http://www.palomar.edu/irp/PRPCollection.htm).

	Discuss/Summarize progress on last year’s goals. Include
a) The impact on resources allocated and utilized;
b) Any new developments or concerns that are affecting the program;
c) Any new goals for the program; and
d) Other information you would like to share.
a) We were not allocated any 2013-14 PRP resource requests, on which to comment.
b) There continues to be some concerns about the amount of insurance coverage that the school carries on items in the gallery’s permanent collection. Steps need to be made by the gallery in concert with the District to provide an adequate level of security and coverage for this historically significant resource.
c) We have made good progress on a number of our goals as listed in Section II. G from the 2013-14 PRP document. Taking a moment to address each of these:

Goal 1) We have compiled a data base that contains the publicity graphics, photos, and information from each of the shows we have presented over the past six years. The template for the website has been created and we now need to place the website on District servers and populate it with information from the data-base.
Goal 2) We developed a handout and process by which faculty can suggest show themes or specific artists for future exhibitions. This was presented to the Art Department faculty at a department meeting in Spring ’14. It was well received; however, there was a lack of follow up both by faculty and from the gallery in garnering submissions. This is something we will have to revisit this semester.
Goal 3) We have made progress in engaging with guest curators in order to diversify the vision and scope of our programming. We have yet to make real progress on the annual symposium. The workshop and lecture series continue to flourish with workshops and lectures being offered in Ceramics, Glass, and Foundry/Sculpture.
Goal 4) Our gallery director has been named to head the artist advisory board for the New Children’s Museum and continues to build strong ties with the arts community. Sasha Jonestien took the opportunity, as gallery director, to reach out and begin a dialogue about our permanent collection with Hugh Davies, the director of the Museum of Contemporary Art San Diego.
Goal 5) We need to purchase and restructure all of our equipment, materials and Art storage. The current situation of cobbled-together open shelving units is not adequate to protect and organize our current resources.
[bookmark: _GoBack]Goal 6) We worked closely with the Palomar College Foundation to plan and host a donors event at the gallery that seemed to be very well received. We also served as a liaison between the Glass program and the Palomar College Foundation to create work for their annual gala. We plan to continue to develop this relationship.

STEP III. Resources Requested for FY 2014-15: Identify additional resources you will need to achieve goals, plans and strategies for Step II. 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. Resource requests to simply replace budget cuts from previous years will not be considered. Negotiated items should not be included in any resources requested. PLEASE NOTE THAT ALL FUNDING ALLOCATED BY IPC IS ONE-TIME AND MUST BE SPENT WITHIN THE DEFINED TIMELINE. Requests that support more than one discipline should be included on the “Academic Department Resource Requests” PRP form only. Click here for examples of each budget category.

Prioritize within each category and then prioritize across categories in Step IV.

*Refer to Strategic Plan 2016 Objectives at http://www.palomar.edu/strategicplanning/StrategicPlan2016-Year2.pdf

Budget category a. Equipment (acct 600010 and per unit cost is >$500). Enter requests on lines below. Click here for examples of equipment: http://www.palomar.edu/irp/2013CategoriesforPRPResourceRequests.pdf
	Priority Number for Resource Requests
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*

	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include tax, shipping, etc.)

	a1.
	Storage Cabinates and work surfaces
	600010
	5
	1
	The current storage situation is not conducive to organized efficient work. Materials are often lost or damaged because of improper storage. We also need a shop style work surface as part of that storage for proper art handling and tool accessibility. This will help to make sure we are protecting and securing our current resources and will allow us to be more efficient with the procuring of future resources.
	$7,000

	a2.
	     
	     
	     
	     
	     
	     

	a3.
	     
	     
	     
	     
	     
	     

	a4.
	     
	     
	     
	     
	     
	     

	a5.
	     
	     
	     
	     
	     
	     

Budget category b. Technology (acct 600010, examples: computers, data projectors, document readers). Enter requests on lines below. Click here for examples of technology: http://www.palomar.edu/irp/2013CategoriesforPRPResourceRequests.pdf
	Priority Number for Resource Requests
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include tax, shipping, etc.)

	b1.
	     
	     
	     
	     
	     
	     

	b2.
	     
	     
	     
	     
	     
	     

	b3.
	     
	     
	     
	     
	     
	     

	b4.
	     
	     
	     
	     
	     
	     

	b5.
	     
	     
	     
	     
	     
	     

Budget category c. Supplies (acct 400010 and per unit cost is <$500). Enter requests on lines below. Click here for examples of supplies: http://www.palomar.edu/irp/2013CategoriesforPRPResourceRequests.pdf
	Priority Number for Resource Requests
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include tax, shipping, etc.)

	c1.
	     
	     
	     
	     
	     
	     

	c2.
	     
	     
	     
	     
	     
	     

	c3.
	     
	     
	     
	     
	     
	     

	c4.
	     
	     
	     
	     
	     
	     

	c5.
	     
	     
	     
	     
	     
	     

Budget category d. Operating Expenses (acct 500010; examples: printing, maintenance agreements, software license) Enter requests on lines below. Click here for examples of operating expense: http://www.palomar.edu/irp/2013CategoriesforPRPResourceRequests.pdf
	Priority Number for Resource Requests
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already partially funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include tax, shipping, etc.)

	d1.
	     
	     
	     
	     
	     
	     

	d2.
	     
	     
	     
	     
	     
	     

	d3.
	     
	     
	     
	     
	     
	     

	d4.
	     
	     
	     
	     
	     
	     

	d5.
	     
	     
	     
	     
	     
	     

Budget category e. Travel Expenses for Faculty (acct 500010: faculty travel only)
	Priority Number for Resource Requests
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include benefits if applicable)

	e1.
	     
	     
	     
	     
	     
	     

	e2.
	     
	     
	     
	     
	     
	     

	e3.
	     
	     
	     
	     
	     
	     

	e4.
	     
	     
	     
	     
	     
	     

	e5.
	     
	     
	     
	     
	     
	     

Budget category f. Short-term hourly (temporary and student worker). Enter requests on lines below.
	Priority Number for Resource Requests
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include benefits if applicable)

	f1.
	     
	     
	     
	     
	     
	     

	f2.
	     
	     
	     
	     
	     
	     

	f3.
	     
	     
	     
	     
	     
	     

	f4.
	     
	     
	     
	     
	     
	     

	f5.
	     
	     
	     
	     
	     
	     

 STEP IV. Prioritize Resource Requests. Now that you have completed Step III, prioritize all of your resource requests 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 six (6) budget categories, you would end up with 30 prioritized requests. IPC will not consider requests that are not prioritized. Note that all funding allocated by IPC is one-time and must be spent within the defined timeline.

	Priority Number for all Resource Requests in Step III
	Resource Item Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for each item. Refer to your goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If item is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include tax, shipping, benefits, etc.)

	1.
	Storage Cabinates and work surfaces
	600010
	5
	1
	The current storage situation is not conducive to organized efficient work. Materials are often lost or damaged because of improper storage. We also need a shop style work surface as part of that storage for proper art handling and tool accessibility. This will help to make sure we are protecting and securing our current resources and will allow us to be more efficient with the procuring of future resources.
	$7,000

	2.
	     
	     
	     
	     
	     
	     

	3.
	     
	     
	     
	     
	     
	     

	4.
	     
	     
	     
	     
	     
	     

	5.
	     
	     
	     
	     
	     
	     

	6.
	     
	     
	     
	     
	     
	     

	7.
	     
	     
	     
	     
	     
	     

	8.
	     
	     
	     
	     
	     
	     

	9.
	     
	     
	     
	     
	     
	     

	10.
	     
	     
	     
	     
	     
	     

	11.
	     
	     
	     
	     
	     
	     

	12.
	     
	     
	     
	     
	     
	     

	13.
	     
	     
	     
	     
	     
	     

	14.
	     
	     
	     
	     
	     
	     

	15.
	     
	     
	     
	     
	     
	     

	16.
	     
	     
	     
	     
	     
	     

	17.
	     
	     
	     
	     
	     
	     

	18.
	     
	     
	     
	     
	     
	     

	19.
	     
	     
	     
	     
	     
	     

	20.
	     
	     
	     
	     
	     
	     

	21.
	     
	     
	     
	     
	     
	     

	22.
	     
	     
	     
	     
	     
	     

	23.
	     
	     
	     
	     
	     
	     

	24.
	     
	     
	     
	     
	     
	     

	25.
	     
	     
	     
	     
	     
	     

	26.
	     
	     
	     
	     
	     
	     

	27.
	     
	     
	     
	     
	     
	     

	28.
	     
	     
	     
	     
	     
	     

	29.
	     
	     
	     
	     
	     
	     

	30.
	     
	     
	     
	     
	     
	     

STEP V. Contract Position Requests. Prioritize all contract positions you feel are needed to achieve goals, plans and strategies identified in Step II. Include all requests for Classified, CAST, and Administrator positions that either replace a vacancy due to retirements, resignations, lateral transfers, etc., or any new positions. You may request up to ten (10) positions and they must be prioritized to be considered by IPC. Please note that only these position requests will be prioritized by IPC when developing the annual Staffing Plan for Instruction. (Do not include faculty positions.)

	Priority Number for Contract Position Requests
	Position Title/Category
Requested

	Fund Category

	Discipline goal addressed by this resource

	Strategic Plan 2016 Objective Addressed by this Resource*
	Provide a detailed rationale for the each position. The rationale should refer to your discipline’s goals, plans, analysis of data, SLOACs, and the Strategic Plan. (If position is already funded, name the source and describe why it is not sufficient for future funding.)
	Amount of Funding Requested (include benefits)

	1.
	     
	     
	     
	     
	     
	     

	2.
	     
	     
	     
	     
	     
	     

	3.
	     
	     
	     
	     
	     
	     

	4.
	     
	     
	     
	     
	     
	     

	5.
	     
	     
	     
	     
	     
	     

	6.
	     
	     
	     
	     
	     
	     

	7.
	     
	     
	     
	     
	     
	     

	8.
	     
	     
	     
	     
	     
	     

	9.
	     
	     
	     
	     
	     
	     

	10.
	     
	     
	     
	     
	     
	     

	
	Department Chair/Designee Signature	Date

	
	Division Dean Signature	Date
	Presented to Faculty Senate, 9/22/2014
	Approved by IPC, 10/22/2014
Approved by Faculty Senate, 11/3/14
PRP Update for Academic Program or Discipline Requests - Plan for Academic Year 2014-15	Page 3
