August 23, 2012
Bartle and Paller

Program Review: Self-Study Guidelines
The primary purpose of program review is to maintain and strengthen the quality of academic programs through the collection of evidence regarding student learning and reflective academic planning. A formal review of existing degree programs is required on a periodic basis by California State University Board of Trustees policy, WASC guidelines for accreditation and other discipline-based accrediting bodies. This document is intended to provide guidance for the construction of a valuable document through a meaningful process.
--
Section 1. BASIC PRINCIPLES FOR PROGRAM REVIEW

· Program review is an opportunity for faculty to conduct an evaluation of the program. This includes the opportunity to define and reinforce program strengths as well as recognize challenges and engage in creative problem solving to implement identified changes.

· Program review and assessment are on-going processes. It is not intended that program faculty focus a great deal of energy on a one year self-study with no further reflection until the process begins again in five years. Instead, on-going assessment (as reported in the annual assessment reports, the 5-year assessment plan, and the previous Departmental or Program MOU) form the basis for a program’s self study, program review and academic planning.
· Program review is the result of faculty’s involvement in programmatic self-reflection through its link with the program’s mission, student learning outcomes, and assessment activities
Section 2. SELF-STUDY GUIDELINES

The self study serves as a vehicle for a program to assess its academic plans and to link to the fundamental learning outcomes of the college and University. The program chair, director or coordinator is responsible for the organization and development of the self study.
The review process allows programs to focus self-study activities on issues that are specifically important to them. The core of the review process is a self study conducted by the faculty. The self-study document should evolve over the semester from a series of faculty-driven discussions that critically examine the effectiveness of the program – it is a self-reflective moment in the history of the overall program. The assessment data and the last MOU along with any other evaluation materials are presented and used to facilitate the discussion and identify strengths and challenges. The initial series of discussions should strive to reach consensus on the key strengths and challenges that occurred over the review period (typically the previous five years) and how these might affect the future direction of the program. The discussions should engage all program instructional faculty (tenure-track, lecturers, TA’s) and staff, and should include student (current ones and alumni) input where appropriate.

Once these discussions have occurred, the departmental program review leadership (i.e., the self-study authors) should start to work with the chair to assemble the following information and related materials – ever mindful of the need for on-going consultations with the whole program faculty.

The self-study report is sequenced into five parts:

· Part 1 provides key information about the Department or Program that form relevant background material for the changes made over the past 5 years (see Part 3). Part 1 describes the Department or Program and serves as a useful reference for locating and comparing elements common to all Departments and Programs. The Institutional Research (IR) website will provide enrollment and personnel data needed for Part I. If additional IR data are needed to support discussion of specific topics selected by the Department or Program, please contact IR as early as possible so that they can accommodate your request.
· Part 2 discusses campus [cultural] climate (generally referred to as “campus climate”). In addressing this question, please think broadly about campus climate including such things as race, ethnic/cultural identity/cultural orientation, religion, sexual orientation, gender/gender identity, disability, social economic status, veteran status, national origin, age, language, and employment rank. Consider campus [cultural] climate in the areas of SLOs, hiring, RTP, and curriculum.
· Part 3 is a discussion of the on-going assessment, strategic planning, and strengths and weaknesses and the accompanying changes relative to the academic vision for the program, now and in the future. Part 3 includes such information as basic assessment procedures, results, and changes implemented based on these results, implications of the changes for the Department or Program, and other strategic planning activities undertaken in the Department or Program over the last 5 years. A distinction needs to be made between changes made, changes needed, and changes in the process of being implemented.
· Part 4 is a focused discussion of the three to five key strengths and challenges that emerged from Department or Program-wide discussions
· Part 5 is a discussion of the Department’s or Program’s response to the Memorandum of Understanding (MOU) from the previous program review, including actions or reasons for not taking action.

· Part 6 consists of appendixes. All important documents referenced in this self-study and/or required need to be included.

Part 1. Overview of your Program (5 pages)
Key elements to include (Where appropriate, make distinctions between graduate and undergraduate programs.): Provide a brief introduction that includes a short history of the Department or Program since its inception or since its last program review, the mission statement, and its student learning outcomes.
A. Undergraduate programs
· Briefly describe the structure of the undergraduate program(s) in the major, including units required, course sequencing, gateway and capstone courses.

· Discuss options in the major.
· Summarize present enrollment, enrollment trends over period of review, and projected trends.
B. Graduate programs
· Briefly describe the structure of the graduate program(s) in the major, including units required and course sequencing.
· Discuss options in the graduate degree program.
· Summarize present enrollment, enrollment trends over period of review and projected trends.
C. Instructional and support staff
Include:
· Number of tenured and tenure-track faculty and changes during period of review,
· Number of full-time lecturers and changes during period of review and their role in your instructional programs,
· Number of part-time faculty, changes during period of review and their role in your instructional programs,
· Number of teaching assistants and other students who assist in instruction, changes during period of review and their role in your instructional programs,
· Clerical and technical educational support staff, changes during period of review and their role in your instructional programs.
D. Describe the process that you used to develop the self study, from its launch to the completion of the written report.
E. Advisement

· Provide a brief description of the advisement process used in the program.
· Identify procedures used to assess quality of advisement.

· Describe the role played by the College Satellite Student Services Center/EOP in advisement of your majors.
F. Service and connections with the campus and the larger community, such as:
· General Education

· Courses for prospective K-12 teachers

· Service courses required by other majors
Part 2. Campus [Cultural] Climate Actions (2 pages)

Campus climate issues that relate to support and inclusiveness are generally referred to as “campus climate.” Campus climate means “behaviors or interactions within a workplace or learning environment that can influence whether an individual feels personally valued and treated fairly” (page 1 of Justifications for a Campus-Wide Climate Survey for Students, Staff, and Faculty at CSUN). Provide information that answers this question: How does your program address issues of a positive cultural campus climate? When answering this question, please think broadly about cultural issues including race, ethnic/cultural identity/cultural orientation, religion, sexual orientation, gender/ gender identity, disability, social economic status, veteran status, national origin, age, language, and employment rank. Consider campus climate in the areas of SLOs, hiring, RTP, and curriculum.

Questions that you might consider answering if applicable:

· How do you handle conflicts between faculty, staff, or students?

· How have you changed your curriculum to include cultural issues?

· If exit interviews are conducted, what campus climate issues arose?

· How do you encourage students to participate in classroom activities?

· After looking at the cultural breakdown of your faculty and students, do you see any problems in disparity/inequity and/or conflicts? If so, what are they? What has your department/program done in the past to address these problems? What does your department/program plan to do in the future to address these problems?

The following websites may help you with this section:

http://www.csun.edu/senate/reports/climatesurvey042210.pdf
http://www.csun.edu/senate/reports/campusclimatesurveyresults051012.pdf
Part 3. Assessment and Strategic Planning (5 pages)
A. Assessment Results (Base discussion upon findings from your annual assessment reports)
Discuss:

· Student learning outcomes that warranted attention (either reinforced or needing changes). Strengths and weaknesses in student achievements of learning outcomes as revealed by assessment evidence.
· Actions taken to improve program effectiveness based on evidence collected by assessment process and subsequent faculty discussions since the last program review.
· Actions taken to improve the assessment process since the last program review.
B. The program’s strategic plan and its implementation
Discuss:

· Changes to the 5-Year Plan (for Assessment) and how well the changes worked or are working.
· Actions planned to improve program effectiveness based on evidence collected during assessment process.
· Actions planned to improve the assessment process,

· How the planned changes relate to College or University competencies such as critical thinking, oral communication, written communication, quantitative literacy, and information literacy
· Changes to align your Department or Program to meet the College or CSUN mission. For the CSUN mission statement, see the following website: http://www.csun.edu/academic.affairs/csunmission.htm.

· New Normal: The ways that your program will continue to function successfully with the new fiscal realities of limited additional resources or how the Department or Program plans to generate additional revenue.
Part 4. Discussion of Key Strengths and Challenges (8 pages)
Required elements:

· The three to five Department or Program strengths and challenges that were identified during the self-study process and how they relate to the Department or Program now and in the future.
Items that you might consider including if appropriate:

· Trends in the discipline that have impacted your curricular and co-curricular discipline and your actions or planned actions in response to these changes

· Scholarly and professional contributions made by your students, graduates and faculty to their disciplines and/or local, regional, global society and plans to enhance development of opportunities for faculty and students to pursue research and scholarly activities
· Resources (faculty, staff, funding, space, IT and/or equipment) that have been crucial in enhancing or hindering your programs

· External funding and/or entrepreneurial activities that have enhanced your programs

· Evaluation of how your program is poised to predicted academic and professional needs of students and faculty

· How learning communities engage students, faculty and staff

Part 4. Discussion of the Department’s (or Program’s) MOU: (2 pages)

Discuss any additional actions or recommendations not acted upon which were not already mentioned in your report
Part 5. Appendices (no page limit)
Include:

· Memorandum of Understanding from the Previous Review
· Program SLOs, 5-year assessment plan and matrices (see illustrations in The Assessment Connection below)
· Annual assessment reports for each year of the review period
· Faculty Vitae
· List all GE courses that carry the program prefix in the course list of the most recent University catalog. Include enrollment data for the last five years.
· Data from Institutional Research as relevant, with analysis.
Section 3. FORMAT FOR THE SELF-STUDY REPORT
1.
COVER PAGE

A.
Name of instructional Department or Program

B.
Name of program chair, director or coordinator

C.
Official titles of approved degrees, options, minors, certificates and credentials, the year each was initiated, dates of accreditation by professional associations (where relevant), and date of the last program review

D.
Name(s) of those responsible for the preparation of the report

E.
Signature of program chair, director or coordinator

F.
Signature of college dean attesting that the report has been reviewed

G.
Date report completed and submitted to Undergraduate Studies

2.
VERIFICATION OF PROGRAM FACULTY REVIEW

Describe the process by which the faculty were given the opportunity to participate in this self-study process and review the document before submission to the dean.

3.
TABLE OF CONTENTS

4.
SELF-STUDY

5.
LIST OF APPENDICES

The Assessment Connection
Create a matrix showing which courses in your program meet the student learning objectives (SLO) of the program. Plot the program courses along the side of the matrix and the student learning objectives across the top of the matrix as shown in the following example:

EXAMPLE OF MATRIX FOR COURSES TAUGHT AND STUDENT LEARNING OBJECTIVE(S) EACH COURSE FULFILLS

PROGRAM STUDENT LEARNING OBJECTIVES
	PROGRAM COURSES
	 SLO I
	SLO II
	SLO III
	SLO IV
	 SLO V

	100
	 I
	
	
	
	

	101
	I
	
	I
	
	

	210
	 D
	
	
	I
	

	305
	
	I
	 D
	
	

	364
	M
	
	
	 D
	I

	497
	
	
	M
	
	D

I=introduced; D=developed; M=mastered
5

