De Anza College Annual Program Review Update-revised 4-14-12 Spring 2012

De Anza College Annual Program Review Update- Spring 2013

Note: The first column below matches the list of requested information as indicated on TracDat. The second column is where you can input your data at this time. The third column represents the information you would see if you pressed the help button (a question mark). You will be able to copy and paste or type in your information from the center column directly into the APRU on TracDat. Save this word doc in the following format: s12apru_deptname. Last steps, remember, you will be uploading this copy in to the Trac Dat, Documents file. ALWAYS keep a soft copy of your work in your files to ensure that your work is not lost. Please refer to your workshop handout or contact: leewheatcoleen@deanza.edu if you have questions.
	Information Requested
	Input your answers in columns provided. Use word wrap. Note: reference documents can also be attached. Make sure to note the name of any reference documents in your explanations.
	 ? Trac Dat Help button will reveal
 (sorry no hyperlinks)

	 I.A

Department Name:

	Political Science
	

	I.A Program Mission Statement:
	Through courses and civic engagement work on campus, the Political Science Department prepares De Anza students with the tools (including our Institutional Core Competencies -– communication/expression, information literacy, physical/mental wellness and personal responsibility, global/cultural/social/environmental awareness, and critical thinking) to become more fully engaged, empowered, and educated participants in the American political system.

	You may create a new one or copy from your 2008-09 comprehensive program review.

	I.A What is the primary mission of your program?
	Transfer
	Basic Skills, Transfer. Career/Technical, Learning Resources/Academic Services, personal enrichment, N/A

	I.B.1 Choose a secondary mission of your program.
	
	Basic Skills, Transfer. Career/Technical, Learning Resources/Academic Services, personal enrichment, N/A

	I.B.1 Number of Certificates of Achievement Awarded
	
	If applicable, enter the number of certificates of achievement awarded during the current academic year. Please refer to:

http://research.fhda.edu/factbook/deanzadegrees/dadivisions.htm
Leave blank if not applicable to your program

	I.B.1 Number Certif of Achievement-Advanced awarded:
	
	If applicable, enter the number of certificates of achievement awarded during the current academic year. Please refer to http://research.fhda.edu/factbook/deanzadegrees/dadivisions.htm
leave blank if not applicable to your program

	I.B.1 Number AA and/or AS Degrees awarded:
	
	If applicable, enter the number of certificates of achievement awarded during the current academic year. Please refer to http://research.fhda.edu/factbook/deanzadegrees/dadivisions.htm
leave blank if not applicable to your program

	I.B.2a Academic Services and LR: # Faculty Served
	
	Only for programs that serves staff or students in a capacity other than traditional instruction, e.g. tutorial support, service learning, etc.

0 = no change; (X)= decreased; X = increased; blank=

not applicable to your program

	I.B.2a Academic Services and LR: # Student Served
	
	Only for programs that serves staff or students in a capacity other than traditional instruction, e.g. tutorial support, service learning, etc.

0 = no change; (X)= decreased; X = increased; blank=

not applicable to your program

	I.B.2a Academic Services and LR: # Staff Served
	
	 Only for programs that serves staff or students in a capacity other than traditional instruction, e.g. tutorial support, service learning, etc.

0 = no change; (X)= decreased; X = increased; blank=

not applicable to your program

	II.A.1-Growth and Decline of targeted student populations
	From 2010-11 to 2011-12, the targeted student population increased 18.48%, from 974 to 1,154 students.

The Political Science Department served increased numbers of students from each targeted population group. The number of Latina/o students increased 21.27%; African Ancestry students 11.64%; Pacific Islander students 16%; and the number of Filipino students increased 15.21%.

The total percentage of targeted students by group increased for Latina/o, African Ancestry, and Filipino students (9%, 1%, and 2%, respectively), and stayed the same for Pacific Islanders.

	Briefly, address student success data relative to your program Growth or decline in targeted populations (Latina/o, African Ancestry, Pacific Islander, Filipino) refer to the sites:
(Program reviews 2008 - 2010 available at: http://research.fhda.edu/programreview/DAProgramReview/DeAnza_PR_Div_pdf/DeAnzaProgramReviewDiv.htm AND program review data 2010-11 & 2011-12 at http://www.deanza.edu/ir/program-review.html)

	II.A.2 Trends in equity gap:
	From 2010-11 to 2011-12, the success equity gap (i.e., the difference between success rates for targeted and not targeted students) remained at 13%, consistent with the success equity gap for the Social Sciences and Humanities Division.

The success rates improved for African Ancestry students (from 53% to 56%) and Pacific Islander students (from 48% to 52%), declined for Filipino students (from 65% to 62%), and remained the same for Latina/o students (57%).

The Political Science program retained more targeted students (a smaller percentage withdrew, from 17% to 13%), but the nonsuccess percentage increased (from 25% to 28%).

A decreasing percentage of African Ancestry, Filipino, and Latina/o students withdrew (from 21% to 18%, 16% to 15%, and 16% to 12%, respectively). Only Pacific Islander students withdrew at a slightly higher percentage (from 20% to 21%).

	Refer to http://www.deanza.edu/president/EducationalMasterPlan2010-2015Final.pdf, p.16.

Briefly address why this has occurred.

	II.A.3 Closing the student equity gap:
	The Political Science program has improved its retention of targeted students, but is far from achieving its goal of reducing the success equity gap to 5% or less.
We continue to address factors that impede student success, including class/socioeconomic constraints, insufficient academic preparation, work and family obligations, underdeveloped notions of “student-hood,” a range of learning styles and “intelligences” not recognized or valued within the norms of “traditional” academic methods, and alienation from politics and civic engagement.

We recognize the need to take more deliberate action, which will include broader participation in the Division’s C.A.R. project, continued professional development, and the creation and implementation of a systematic departmental strategy for narrowing the success equity gap.

	What progress or achievement has the program made relative to the plans stated in your program’s 2008 -09 Comprehensive Program Review, Section III.B, towards decreasing the student equity gap? See IPBT website for past program review documentation: http://deanza.edu/gov/IPBT/program_review_files.html
If a rationale for your strategies was not stated in the 2008-2009 CPRU, then briefly explain now.

	II.A.4 Overall growth/decline in # students:
	The Political Science Department served an increasing number of students. From 1010-11 to 2011-12, enrollment increased by 4.36%, from 3,460 to 3,611 students.

	Briefly address the overall enrollment growth or decline of a comparison between all student populations and their success.

	II.B Changes imposed by internal/external regulations
	The Political Science Department created a Transfer Model Curriculum (TMC) and an AA-T degree in Political Science, which goes into effect Fall 2013.

We had two full-time faculty retire in the last four years. The first position was lost; the second is being replaced with a full-time hire scheduled to start Fall 2013.

We hired two additional part-timers during 2011-12, and two more during 2012-13.

As of Fall 2013, we will no longer have access to materials fees.

	Address program changes implemented as a response to changes in College/District policy, state laws, division/department/program level requirements or external agencies regulations? How did the change(s) affect your program? (e.g. any curriculum, program reorganization, staffing etc.)

	II. C Progress in “Main Areas of Improvement”
	In the 2008-09 Comprehensive Program Review, the Political Science Department committed to increasing section offerings, serving more targeted students, and improving student retention. We have achieved each of these goals. We’re offering more sections, serving more targeted students, and we’ve improved our retention. Our enrollment is up by 4%, our WSCH by 6%, and our Productivity by 1%.

Where we’ve done less well is in terms of closing the success equity gap. We’re hopeful the addition of a new full-time faculty member, continued progress toward more regular department meetings, broader engagement in professional development opportunities, and the creation and execution of a strategic equity plan will assist us in narrowing the success equity gap.

	Based on the 2008-09 Comprehensive Program Review, Section I.C. "Main Areas for Improvement", briefly address your program's progress in moving towards assessment or planning or current implementation of effective solutions.

	II. D CTE Programs: Impact of External Trends:
	
	Career Technical Education (CTE) programs, provide regional, state, and labor market data, employment statistics, please see "CTE Program Review Addenda" at: www.deanza.edu/gov/IPBT/resources.html Identify any significant trends that may affect your program relative to: 1) Curriculum Content; 2) Future plans for your program e.g. enrollment management plans.

	II. E CTE Programs: Advisory Board Input:
	
	Career Technical Education (CTE), provide recommendations from this year's Advisory Board (or other groups outside of your program, etc.) Briefly, address any significant recommendations from the group. Describe your program's progress in moving towards assessment or planning or current implementation of effective solutions.

	III.A. 1 PLOAC Summary
	The Political Science Department conducted a PLOAC in summer 2012 assessing 75% (3 of 4) of our Program Level Outcomes (PLO) based on the Community Engagement Survey conducted by the Office of Institutional Research and Planning. The survey asked students to respond to questions regarding political participation, knowledge, abilities, and values.

Separating respondents who took Political Science course(s) between 2009-10 and 2011-12 and comparing them to the general population shows Political Science students participated at higher levels in volunteer activities, campaigns, voting, and discussion of politics. They also report higher rates of increased knowledge of national and global issues, as well as higher rates of increased ability to see things from various perspectives, to impact social and political change, and to see themselves as part of the campus community.

In addition, a higher rate of Political Science students feel they are able to affect social and/or political change; that they have something to offer the world; and that helping others is personally rewarding.

Finally, when it comes to knowledge about specific political institutions and processes, Political Science students scored higher than the general student population.

	Give the percentage of Program Level Outcome statements assessed to date. Run report entitled “XXX PLOAC work” and scroll to the bottom of the report for counts. Then calculate #Reflections & Analysis/#PLO statement times 100. This percentage may be over 100% or 0%. All courses and programs are to be assessed before the Comprehensive Program Review in Spring 2014.

	III.A.2 Enhancement based on PLOAC assessment
	The Department plans to expand the set of questions in the Community Engagement survey to include all four PLOs. We also plan to further develop our own Departmental PLOAC assessment based on course-level surveys, which we conducted in Fall 2012 and Winter 2013, and will take up again in Fall 2013.

	State an enhancement that was enacted this year as a direct result of an assessment of a program level outcome. State PLO statement, enhancement and reason for choosing this enhancement. If none, write “NONE”.

	III.B.1 SLOAC Summary
	The Political Science Department has done at least one SLOAC for four (Poli 1, 2, 3, and 5) of its seven classes. Three classes (Poli 15, 16, and 17) need to be assessed by Spring 2014.
	Give the percentage of Student Level Outcome statements assessed to date. Run report entitled “CIS SLOAC work” and scroll to the bottom of the report for counts. Then calculate #(Reflections & Analysis + #Archived from ECMS) /#SLO statement times 100. This percentage may be over 100% or 0%. All courses and programs are to be assessed before the Comprehensive Program Review in Spring 2014.

	III.B.2 Enhancement based on SLOAC assessment
	Through a survey instrument at the end of a Poli 1 Winter 2013 class assessing SLOs, students expressed an interest in additional visual media, which I’m currently deploying in my Spring Poli 1 class.
	State an enhancement that was enacted this year as a direct result of an assessment of a student learning outcome. State course, SLO statement, enhancement and reason for choosing this enhancement. If none, write “NONE”.

	IV. A Budget Trends
	The Political Science Department is concerned about the successive years of budget cuts and their impact on facilities, student services, and instruction. We’re especially concerned by the impending elimination of material fees and the inadequate B budget for the Social Sciences and Humanities division.

	Assess the impact of external or internal funding trends upon the program and/or its ability to serve its students.

If you don’t work with Budget, please ask your Division Dean to give you the information.

	IV.B Enrollment Trends
	The Department continues to try to offer a broad range of course offerings and times. We’re pleased to serve an increasing number of students.

Nevertheless, we’re hopeful we can return to offering at least one section of Poli 2, 3, and 5 every quarter to meet student demand, especially majors seeking to complete the AA-T degree.

We’d also like to provide more frequent offerings of Poli 15, 16, and 17.

Finally, we’re hopeful we can return to offering evening sections of Poli 1 for working students unable to attend day-time sections.

	Assess the impact of external or internal funding changes upon the program’s enrollment and/or its ability to serve its students.

If you don’t work with Enrollment Trends, please ask your Division Dean to give you the information.

	V. A.1 -Faculty Position Needed
	Replace due to Vacancy
	A drop down menu will allow you to choose: Replace due to Vacancy, Growth, None Needed Unless Vacancy

	V. A.2 Justification for Faculty/Staff Positions:
	The Political Science Department will be hiring a full-time faculty member to start in Fall 2013, but we still need to hire an additional full-time faculty member to assist in carrying out our department, division, and campus-wide work (i.e., scheduling, hiring, assessments, evaluations, curriculum revisions, website maintenance, program review, professional development, developing and carrying out an equity action plan, governance and committee service, advising students and student organizations, organizing student participation in the yearly FACCC advocacy conference, organizing Campus Camp Wellstone, supervising the FA PAC interns, and collaborating with the Institute of Community and Civic Engagement to organize and sponsor events).

	If there is a request for one or more new faculty state the SLO/PLO assessment data, reflection, and enhancement that supports this need.

	V. A.3 Staff Position Needed
	
	A drop down menu will allow you to choose: Replace due to Vacancy, Growth, None Needed Unless Vacancy
Only make request for staff if relevant to your department only. Division staff request should be in the Dean’s summary.

	V. A.4 Equipment Request
	We’d like to request laser pointer/clickers for presentations.
	A drop down menu will allow you to choose: Under $1,000 or Over $1,000 or no equipment requested

	V. A.5 Equipment Title and Description, Quantity
	These would be new items aimed at facilitating classroom power point presentations. This request does not come from an assessment.
	Description should identify if the item(s) are new or replacement(s), furniture/fixtures, instructional equipment, technology related, expected life of item, recommended warrantees etc. Did this request emanate from a SLOAC or PLOAC process? Does this item require new or renovated infrastructure (eg wireless access, hardwire access, electric, water or heat sources . . .)

	V. A.6 Equipment Justification
	Several faculty from the Department would use the equipment to facilitate their power point presentations. They would allow instructors to move more easily throughout the classroom and interact more fully with students during lecture presentations.
	Who will use this equipment? What would the impact be on the program with or without the equipment? What is the life expectancy of the current equipment? How does the request promote the college mission or strategic goals? Etc.

	V. A.7 Facility Request
	A Social Sciences and Humanities computer lab.
	Name type of facility or infrastructure items needed. Renovation vs new. Identify associated structures needed to support the facility e.g. furniture, heat lamps, lighting, unique items above and beyond what is normally included in a similar facility

	V. A.8 Facility Justification
	There is currently no computer lab on campus that can be reserved by faculty in the Social Sciences and Humanities for the purposes of teaching students in real-time data analysis techniques, online research, library and web-based research, and writing.
	Who will use this facility? What would the impact be on the program with or without the facility? What is the life expectancy of the current facility? How does the request promote the college mission or strategic goals? Etc.

	V.B.1 Budget Augmentation
	The Political Science Department requests that part-time faculty receive compensation for their assessment work.
We request monies to organize/host a professional development workshop/retreat aimed at developing a Department plan to narrow the success equity gap.

We need additional “B” budget money to cover the costs of copies and course materials given the elimination of materials fees. Not having sufficient support in this area may increase the impact of the digital divide.

	How much? Who/what could be supported if this additional funding was awarded? What would the impact be on the program with or without the funds? How does the request promote the college mission or strategic goals?

If you do not deal with the B budget directly, you can use the comment: “please refer to the Dean’s summary”.

	V.B.2 Staff Development Needs
	We need to expand professional development activities associated with closing the success equity gap. The recognition of this need stems from the program review itself.
	What assessment led to this request? What would the impact be on the program with or without the funds? How does the request promote the college mission or strategic goals?

	V.B.3 Future plans
	The Political Science Department will continue to pursue its mission of preparing De Anza students with the tools to become more fully engaged, empowered, and educated participants in the American political system.

Along these lines, the Department plans to create and coordinate an internship program for Political Science majors.

We plan to create and implement a success equity plan for better serving targeting students and narrowing the success equity gap.

An additional full-time hire and assessment compensation for part-timers would greatly assist our efforts.

	How do you plan to reassess the outcomes of receiving each of the additional resources requested above?

	Submitted by:

	Bob Stockwell, stockwellrobert@fhda.edu, x8382
	APRU writer’s name, email address, phone ext.

	Last Updated:
	Last updated: 5/7/13
	Give date of latest update (Set next box to YES when done and ready for Dean review).

PAGE
2
May 28, 2013

