[image: image1.png]FULLERTON
COLLEGE:: <

Instructional Programs
2017-2018 Self-Study

Three-Year Program Review Template

[Enter Program Name Here]

[Enter Division Name Here]

Statement of Collaboration

The program faculty listed below collaborated in an open and forthright dialogue to prepare this Self Study. Statements included herein accurately reflect the conclusions and opinions by consensus of the program faculty involved in the self-study.

Participants in the Self-Study
Authorization

After the document is complete, it must be signed by the Principal Author, the Department Coordinator, and the Dean prior to submission to the Program Review Committee.
	
	
	
	
	
	
	

	Printed name of Principal Author
	
	Signature
	
	Title
	
	Date

	
	
	
	
	
	
	

	Printed name of Department Coordinator
	
	Signature
	
	Title
	
	Date

	
	
	
	
	
	
	

	Printed name of Dean

	
	Signature
	
	Title
	
	Date

1.0 Mission and Goals
The College’s Mission, Vision, Core Values and Goals drive all college activities. The Program Review committee would like to understand the connection of your program to the College’s Mission, Vision, Core Values and Goals. Summarize how your program supports each area.
Mission:

Vision:

Core Values:

College Goals:

2.0 Program Data & Trends Analysis
2.1 Key Performance Indicators (KPI)

For each KPI listed below, analyze and report your findings and describe what they mean.
(Attach 5-year longitudinal data from Office of Institutional Research and Planning (OIRP) to Appendix.)

	KPI
	Findings

	Enrollment
	

	Total FTES
	

	Sections
	

	FTEF
	

	Fill Rate
	

	WSCH/FTEF
	

	Retention
	

	Success
	

2.2 Peer Institution Comparison
Complete the table below.
	College/Program:
	Your Program
	Peer A
	Peer B
	Peer C
	Peer D

	Retention:
	
	
	
	
	

	Success:
	
	
	
	
	

	Degrees Awarded:
	
	
	
	
	

	Certificates Awarded:
	
	
	
	
	

	Transfers:
	
	
	
	
	

How does your program compare with peer institutions? Provide a narrative of your comparison. (Peer institutions are colleges or programs identified by the Office of Institutional Research and Planning (OIRP)).
2.3 Achievement Gap

Indicate achievement gap for each of the groups listed below. (Attach to Appendix the Success and Retention by Ethnicity Data as identified by the Office of Institutional Research and Planning.)

	Group
	% Retention
	% Success

	Males
	
	

	Females
	
	

	Asian-American
	
	

	African-American
	
	

	Filipino
	
	

	Hispanic
	
	

	Native American
	
	

	Other Non-White
	
	

	Pacific Islander
	
	

	White
	
	

	Unknown
	
	

	Range (Max-Min)
	
	

2.4 Program Effectiveness
Since your previous Program Review Self-Study, what significant changes have occurred that impact the effectiveness of your program?
2.5 Describe any laws, regulations, trends, policies, procedures or other influences that have an impact on the effectiveness of your program. Please include any other data (internal or external) that may be relevant to student achievement, learning, and trends within your Basic Skills, CTE, or Transfer Education programs.
2.6 Provide any other data that is relevant to your self-study.

3.0 Strengths, Weaknesses, Opportunities, Challenges (SWOC)
Based on your analysis in 2.1 through 2.6, answer the following questions:
3.1 What are the strengths of your program?

3.2. What are the weaknesses of your program?

3.3 What opportunities exist for your program?

3.4 What challenges exist for your program?

4.0 Student Learning Outcomes (SLO) Assessment
4.1 List your program level SLOs and complete the expandable table below.

	
	Program Student Learning Outcomes (PSLOs)
	Date Assessment
Completed
	Date(s) Data
Analyzed
	Date(s) Data Used
For Improvement
	Number of
Cycles Completed

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

4.2 Assessment: Complete the expandable table below.
	Program Student Learning Outcomes Assessment for Instructional Programs at Fullerton College

	Intended Outcomes
	Means of Assessment & Criteria for Success
	Summary of Data Collected
	Use of Results

	1.

	
	
	

	2.

	
	
	

4.3 What percentage of your program level SLOs have ongoing assessment? Comment on progress/lack of progress.
4.4 How has assessment of program level SLOs led to improvements in student learning and achievement?
4.5 How has assessment of program-level SLOs led to improvements in transfer or certificate/degree awards?

4.6 What challenges remain to make your program level SLOAs more effective?
5.0 Evaluation of Progress Toward Previous Goals/SAP’s (Future program review templates for this section will identify “previous goals” as “previous strategic action plans”-- SAP’s.)
5.1 List the goals from your last self-study/program review.

5.2 Describe the level of success and/or progress achieved in the goals listed above.

5.3 How did you measure the level of success and/or progress achieved in the goals listed above?
5.4 Provide examples of how the goals in the last cycle contributed to the continuous quality improvement of your program.
5.5 In cases where resources were allocated toward goals in the last cycle, how did the resources contribute to the improvement of the program?

5.6 If funds were not allocated in the last review cycle, how did it impact your program?

6.0 Strategic Action Plans (SAP) [formerly called Goals (6) and Requests for Resources (7)]
Using the tables below, list the strategic action plans (SAPs) for your program. These plans should follow logically from the information provided in the self-study. Use a separate table for each SAP.
SAPs for this three-year cycle:
	STRATEGIC ACTION PLAN # 1

	Describe Strategic Action Plan:

(formerly called short-term goal)
	

	List College goal/objective the plan meets:
	College Goal #:

Objective #:

	Describe the SAP:
(Include persons responsible and timeframe.)

	

	What Measurable Outcome is anticipated for this SAP?

	

	What specific aspects of this SAP can be accomplished without additional financial resources?
	

	If additional financial resources would be required to accomplish this SAP, please complete the section below. Keep in mind that requests for resources must follow logically from the information provided in this self-study.

	Type of Resource
	Requested Dollar Amount
	Potential Funding Source

	Personnel
	
	

	Facilities
	
	

	Equipment
	
	

	Supplies
	
	

	Computer Hardware
	
	

	Computer Software
	
	

	Training
	
	

	Other
	
	

	Total Requested Amount
	
	

	STRATEGIC ACTION PLAN # 2

	Describe Strategic Action Plan:

(formerly called short-term goal)
	

	List College goal/objective the plan meets:
	College Goal #:

Objective #:

	Describe the SAP:
(Include persons responsible and timeframe.)

	

	What Measurable Outcome is anticipated for this SAP?

	

	What specific aspects of this SAP can be accomplished without additional financial resources?
	

	If additional financial resources would be required to accomplish this SAP, please complete the section below. Keep in mind that requests for resources must follow logically from the information provided in this self-study.

	Type of Resource
	Requested Dollar Amount
	Potential Funding Source

	Personnel
	
	

	Facilities
	
	

	Equipment
	
	

	Supplies
	
	

	Computer Hardware
	
	

	Computer Software
	
	

	Training
	
	

	Other
	
	

	Total Requested Amount
	
	

	STRATEGIC ACTION PLAN # 3

	Describe Strategic Action Plan:

(formerly called short-term goal)
	

	List College goal/objective the plan meets:
	College Goal #:

Objective #:

	Describe the SAP:
(Include persons responsible and timeframe.)

	

	What Measurable Outcome is anticipated for this SAP?

	

	What specific aspects of this SAP can be accomplished without additional financial resources?
	

	If additional financial resources would be required to accomplish this SAP, please complete the section below. Keep in mind that requests for resources must follow logically from the information provided in this self-study.

	Type of Resource
	Requested Dollar Amount
	Potential Funding Source

	Personnel
	
	

	Facilities
	
	

	Equipment
	
	

	Supplies
	
	

	Computer Hardware
	
	

	Computer Software
	
	

	Training
	
	

	Other
	
	

	Total Requested Amount
	
	

7.0 Long Term Plans
Describe the long-term plans (four-six years) for your program. Please consider future trends in your narrative. (Identifying financial resources needed for these plans is optional.)
8.0 Self-Study Summary
This section provides the reader with an overview of the highlights, themes, and key elements of this self-study. It should not include new information that is not mentioned in other sections of this document.
9.0 Publication Review

Fullerton College is committed to assuring integrity in all representations of its mission, programs, and services. As such, during the program review self-study process programs are required to document their publications (websites, brochures, pamphlets, etc.), when they were last reviewed, and denote the publication is accurate in all representations of the College and program missions and services. In the far right column please provide the URL where the publication can be accessed. If it cannot be accessed via the Internet, please contact Lisa McPheron, Director of Campus Communications at lmcpheron@fullcoll.edu.
Information on the college’s graphic standards is available here: http://news.fullcoll.edu/campus-communications/web-help/graphics/.

Please identify when the publication was last reviewed, and confirm that it is accurate in how it represents the college. In the far right column please provide the URL where the publication can be accessed. If it cannot be accessed via the Internet, please provide a sample of the publication with your program review self-study.
	Publication
	Date last reviewed
	Is the information accurate?
	URL of publication

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

For publications that you have identified as inaccurate, please provide the action plan for implementing corrections below.

Routing & Response Page

Originator (IMS (Appropriate President’s Staff Member (Program Review Chair
Originator

Electronically submit completed Program Review to Division Dean/IMS for review.
Appropriate Immediate Management Supervisor (IMS)
RESPONSE
	
	
	
	
	

	Printed name of IMS
	
	Title
	
	Date

Select one and provide response if necessary. Forward electronically to appropriate Vice President’s Office.

☐

☐

☐
Appropriate President’s Staff Member

Acknowledging Receipt

	
	
	
	
	
	
	

	Printed Name
	
	Signature
	
	Title
	
	Date

Print Program Review, sign, and route both hard copy and electronic version to Program Review Chair.

[image: image2.emf]
I concur with the findings contained in this Program Review.

I concur with the findings contained in this Program Review with the following exceptions (include a narrative explaining the basis for each exception):

Area of exception:

__

I do not concur with the findings contained in this Program Review (include a narrative explanation):

__

PAGE
Form Revision by Program Review Committee – Approved September 14, 2017
 Page 9 of 12

_1565529292.pdf

Fullerton College Mission Statement

MISSION
Fullerton College advances student
learning and achievement by
developing flexible pathways for
students from our diverse
communities who seek educational
and career growth, certificates,
associate degrees, and transfer.
We foster a supportive and
inclusive environment for students
to be successful learners,
responsible leaders, and engaged
community members.

VISION
Fullerton College will transform lives
and inspire positive change in the
world.

Approved by Fullerton College
President's Advisory Council and
accepted by President Schulz
May 2017.

VALUES
Community
We promote a sense of community that enhances the
well-being of our campus and surrounding areas.

Diversity
We embrace and value the diversity of our entire
community.

Equity
We commit to equity for all we serve.

Excellence
We honor and build upon our tradition of excellence.

Growth
We expect everyone to continue growing and learning.

Inclusivity
We support the involvement of all in the decision-
making process.

Innovation
We support innovation in teaching and learning.

Integrity
We act in accordance with personal integrity and high
ethical standards.

Partnership
We work together with our educational and
community partners.
Respect
We support an environment of mutual respect and
trust that embraces the individuality of all.

Responsibility
We accept our responsibility for the betterment of the
world around us.

