Instructional Program Review Committee Minutes

IPRC Member Name	Present/ Absent	IPRC Member Name	Present/ Absent
Jessica Gibbs (Chair, PR Coordinator)	р	Marsha (DeeDee) Cole	e
Deborah Chesser	р	Ed Heaberlin	р
Ed Burg	р	Donnell Thomas	a
Claude Oliver	р	John Reid	a
Patricia Wagner	na	Jennifer West	a
Karen Tomlin	р	Eartha Johnson	a
Theresa Shellcroft	а	Guest: Dave Gibbs	

Date: 10/24/14 Location: AC 5

Action Items

> Approve minutes 10/10/14 Y

Program Review Coordinator Report

Program Review Handbook revision progress

Corrections from 10/10/14 were accepted and other editorial corrections were made. The committee agreed on removal of the NIPRC sections and appendices after the introduction. "PRE" was removed throughout the document and replaced with "student enrollment data". JG will work through technical edits such as spacing and provide the committee members with a track-changes and a "clean" copy before the next meeting.

Ν

TracDat for Program Review

TracDat v.5 is currently in its beta test phase. It will potentially be made available in spring. Jan Espinosa reported on the TracDat seminar that she attended at the Coordinator meeting (SLO and PR Coordinators). JG requested to attend the spring seminar and bring back information for the IPRC to consider for the program review process.

Discussion Items

Timeline for completion of Program Review Handbook

The committee will continue the discussion of the program review handbook revisions at the Nov 7 meeting. Target for completion February 2015

- \circ Target date to submit to the Academic Senate: March 2015
- > Defining

• "Healthy Program"

The committee began discussion of this topic, including posing the questions: How will Faculty define the status of our own programs? What will the deans see? What defines a "healthy program"? If a program is not "healthy", what does that mean for the program?

Recent discussions in the FBPC included cost effectiveness of a program.

Faculty perspective: jobs, transfer rates, success rates, retention, persistence...

Brainstorming session on the white board:

cost effective Students get jus ransfer rate Program defines itsdf success rate as "needs improvement retention (completion By definition, that tance 210 +0 15 prioritized to creater more than class assistance > assistance means Sessment admin. support opportune chonge · Qualitative Instars unding to improv

Homework: research other colleges to see how they define these terms. The committee

will discuss this further on Nov.7.

Definitions:

IPRC- Instructional Program Review Committee NIPRC- Non-Instructional Program Review Committee PRAISE- Program Review, Allocation and Institutional Strategies for Excellence OIER- Office of Institutional Effectiveness and Research EDIE- Executive Dean of Institutional Effectiveness FBPC- Finance, Budget and Planning Committee FC- Facilities Committee TC- Technology Committee ASET- Academic Senate Executive Team