
Instructions for filing out and submitting the

2010-2011

Student Services Annual Program Review Update (APRU) Form

About the 2011 APRU form

It is an Excel document. The yellow spaces are for your input. They will expand as you write but revert back to their original dimensions when you move on. Because the yellow boxes expand, there are no page numbers on the document. For this reason the instructions on how to fill out the form will refer to section titles and sub-titles. When you have returned the completed, saved, and renamed copy back to Jim Haynes, the full text in each yellow box will be exposed and it will be saved as a pdf document and posted to the SSPBT web site.

Who should fill out the form?

The person (or persons) that has taken the lead role for SSLO in the program should fill out the form. This person is not necessarily the Program/Department Head. Some programs may use an assigned “recorder” to fill in the update form.
How do we define “programs”?

At this time, a “program” is any area that currently submits a Program Review. If your area submitted a Comprehensive Program Review in 2008-09 then you are a program. These programs should have also submitted a 2009-2010 Annual Program Review Update. For a list of Student Services programs and the pdf file of their Program Reviews go to:

http://deanza.edu/gov/SSPBT/

Why should the form be filled out?

This annual update is a major component of the new six-year Program Review process. This process also annually documents the SSLOAC and Program Level Outcome Assessment Cycle (PLOAC) progress.

Who will read it?

All Program Review materials are available to be read by such groups and individuals as the SLO Team, the SLO Steering Committee, the administration, SSPBT Program Review teams, College Council, the Accreditation Site Visit Team, and any other planning and budgeting groups as appropriate.

Time Frame?

	DATE
	DESCRIPTION

	March 17
	APRU made available to Programs

	April 15
	Convocation Day

	April 22
	Final APRU due to Jim Haynes, soft copy

	April 22 - May 25
	SSPBT deliberations

	May 18-19
	SSPBT selected program interviews

	May 26
	Final recommendations to College Council

	June 8
	Final College Council recommendations Chancellor's Advisory Committee

	June 20
	Board of Trustees receive the President’s report

Please complete the form, rename it, save it, and submit it to Jim Haynes (haynesjim@deanza.edu) by noon on APRIL 22
How to name and save the completed form?

It is recommended that you rename and save the document early in the process of filling out the form. Rename and save the completed document by replacing the SSPBT in the original document title with your program name or initials (e.g. in the case of Adapted Physical Education (APE), SSPBT APRU Form 2011.xls becomes APE APRU Form 2011.xls)

How to submit the completed form?

Submit your saved (xls) document via email as an attachment to Jim Haynes (haynesjim@deanza.edu) by noon on APRIL 22.
FILLING IN THE FORM
Fill in the yellow sections with your responses. The yellow fields are expandable but please be brief and try to stay within 30 lines of information within each yellow box. (The yellow sections on the form will expand as you type, but when you finish and move on to the next section the yellow section on the form will not remain expanded. Yellow fields at the bottom of pages may not expand fully but the information is in the Formula Bar dialogue box. In either case, everything you have written has been captured and is still in the Formula Bar dialogue box at the top of the screen. It is recommended you save the document as you begin to fill it out and continue to save often. See: How to Name and Save above)

General Information

Program Name: Use the most current name of your program. (Please reference a previous name if applicable)

Authors of Report: Name the person(s) who is filling out the form? See: Who should fill out the Form (page 1).

I. PROGRAM DESCRIPTION

A. State your most current and up-to-date mission/purpose statement.

B. State your Program Level Outcome (PLO) Statement (This section is new to this year's version of the Annual Program Review Update (APRU). Refer to the documents and exercises at the Jan. 28, 2011 SSLO workshop)

B.1. Some programs in Student Services also offer instruction and have been conducting both Student Learning Outcomes Assessment Cycles (SLOAC) and Student Service Learning Outcomes Assessment Cycles (SSLOAC). For such programs, analysis of annual SLOAC/SSLOAC results is the most common way to assess the PLO.

Some programs in Student Services do not offer instruction and have only been conducting Student Services Learning Outcomes Assessment Cycles (SSLOAC). For such programs, analysis of annual SSLOAC results is the most common way to assess the PLO.

Other: Some programs may choose another means to assess their PLO. Please describe the process here.

B.2. After writing a PLO the next step is to link it to the College Mission Statement, the Institutional Core Competencies (ICC), and/or the Strategic Initiatives (SI). Attach the linking documents (soft copy: OBPR Flow draft 2/11.xls (Contact Jim Haynes at: haynesjim@deanza.edu to obtain the template if you do not already have it in soft copy format) and attach it with this APRU. Comments can be made here to clarify or qualify the program's connection to these guiding documents.

C. Program Demographics

C. 1. Include the source of the information (i.e. Banner, SARS, local database, guesstimate, etc.) Comment on the type of students your program serves.

C.2. Be as accurate as possible.

II. SIGNIFICANT CHANGES AND TRENDS

A. This section is for those programs with an instructional (curriculum) component. The Program Review Data Sheet from the Institutional Research and Planning Office (http://deanza.edu/ir) should provide the necessary information to fill in A.1, 2, and 3.

B. This section is for Student Services programs without an instructional component. Fill it out as best you can with the information available to you. (i.e. Banner, SARS, local database, guesstimate, etc.)

C. This is an opportunity to improve upon your 2008-09 Comprehensive Program Review. Try to keep the changes and the effects of those changes brief and to the point. This information can also be used to modify/edit/change your last 2009-10 Program Review Update Report as well. Please remember that the yellow fields are expandable but be brief and try to stay within 30 lines of information.

D. This is an open opportunity to say something about your program that isn't known or hasn't been asked. Again, try to keep the message brief and to the point.

III. OUTCOMES ASSESSMENT

This section is intended to be a snapshot of where you are in the SLOAC/SSLOAC process at the end of the 2010-11 academic year and describe what your SLOAC/SSLOAC plans are for 2011-12.

This section is also where you will explain any enhancements or improvements your program plans to implement that do not involve a request for any new resources. In other words, those ideas that can be implemented with your program's existing resources.

This section is critical for program planning and is the most important area of interest to the Planning and Budgeting Teams, College Council and the Accreditation process.

IV. PROGRAM BUDGET DATA

Your program/department/division administrator should have this information.

Are you Done?

YES - If you have addressed all the sections and the enhancements/improvements that you have just identified in section III can be implemented within your program's or division's existing resources, then consider this APRU form complete and submit it (with attachments) to Jim Haynes (haynesjim@deanza.edu) by noon on APRIL 22.

NOT YET - If NEW resources are needed and cannot be implemented within your program's or division's existing resources, your allocation request needs to be submitted to the Student Services Planning and Budgeting Team.

V. RESOURCE REQUESTS (Use this section ONLY if you have a NEW resource request)

Department/Program Summary

V. A. This is a new section this year. As a program/department, identify and prioritize up to three new allocation requests for new positions.

V. B. This is also a new section this year. As a program/department, identify and prioritize up to three new allocation requests for new equipment, materials, and/or facilities.

Under both areas (positions or resources), remember to provide information indicating how the program/department in the next Comprehensive Program Review (2013-14) intends to assess the effects of the addition of either the new positions or the new equipment/materials/facilities on the program/department.

Divisional Summary (If applicable)

V. C. This is a new section this year. After evaluation and analysis of all the new position requests within a division, prioritize the requests from a divisional perspective. (i.e. Your program has identified a new position as it's #1 priority but what priority has it been given within the whole division?)

V. D. This is also a new section this year. After evaluation and analysis of all the allocation requests for new equipment, materials, and/or facilities within a division, prioritize the requests from a divisional perspective. (i.e. Your program has identified a new piece of equipment as it's #1 priority but what priority has it been given within the whole division?)
Now you're Done!!!

Submit your completed and saved 2010-11 APRU Form to Jim Haynes (haynesjim@deanza.edu) by noon on APRIL 22

1

