Cañada College
Administrative Unit Program Review Assessment (Rubric)

Administrative Unit Name____________________________
The Administrative Planning Committee (APC) evaluates Administrative Unit Program Reviews using the follow rubric to determine the quality of the program review.

	Administrative Unit Program Review
	Performance Level

	
	Developing
	Acceptable
	Exemplary
	Comments

	4. Unit Mission. Describe the purpose of the unit, its objectives, goals and connection to the Mission of Cañada College.
	Evidence not cited or analysis is unclear regarding unit mission
	 Provides appropriate analysis and plans for improving unit mission
	Provides exceptional analysis and plans for improving unit mission
	

	5. Explain to what extent your Unit supports other programs and/or units at this institution. Please include any student and/or staff demographics relevant to your Unit and its purpose.
	Evidence not cited or analysis is unclear
	 Provides appropriate analysis and plans
	Provides exceptional analysis and plans
	

	6. Assessment of last year’s plan and the impact that your efforts had toward achieving your objectives and outcomes – and ultimately the mission of the institution.
	Evidence not cited or analysis is unclear regarding assessment
	 Provides appropriate analysis and plans for improving assessment
	Provides exceptional analysis and plans for improving assessment
	

	7. Identify the sufficiency of the physical, financial and personnel resources available to support your unit this past year. See Resources Request.

	8. Unit Action Plan for 2014/15
	Evidence not cited or analysis is unclear Unit Action Plan
	 Provides appropriate analysis and plans for Unit Action Plan
	Provides exceptional analysis and plans for Unit Action Plan
	

	9. Identify anticipated future changes and resource needs necessary to pursue your Action Plan. Respond to each area listed below and include any cost/budget estimates. See Resource Allocation

	10. Administrative Unit Outcomes: List the administrative unit outcomes for the administrative dept./area
	Evidence not cited or analysis is unclear regarding Admin. Unit Outcomes
	 Provides appropriate analysis and plans for Admin. Unit Outcomes
	Provides exceptional analysis and plans for Admin. Unit Outcomes
	

	11.1. Administrative Unit Outcome assessment:
Assessment results
	Evidence not cited or analysis is unclear regarding Assessment
	 Provides appropriate analysis and plans for Assessment
	Provides exceptional analysis and plans for Assessment
	

	11.2. Summary of dialogue about assessment results
	Evidence not cited or analysis is unclear regarding Assessment results
	 Provides appropriate analysis and plans for Assessment results
	Provides exceptional analysis and plans for Assessment results
	

	Overall Rating and Comments:
	
	
	
	

Resource Allocation
7. Identify the sufficiency of the physical, financial and personnel resources available to support your unit this past year

9. Identify anticipated future changes and resource needs necessary to pursue your Action Plan. Respond to each area listed below and include any cost/budget estimates.

	
	Developing
	Acceptable
	Exemplary
	Priority

	Personnel:
	Evidence not cited or analysis is unclear
	 Provides appropriate analysis and plans
	Provides exceptional analysis and plans
	Low
Medium
High

	Professional Development:
	Evidence not cited or analysis is unclear
	 Provides appropriate analysis and plans
	Provides exceptional analysis and plans
	Low
Medium
High

	Supplies & Equipment:
	Evidence not cited or analysis is unclear
	 Provides appropriate analysis and plans
	Provides exceptional analysis and plans
	Low
Medium
High

	Facilities:
	Evidence not cited or analysis is unclear
	 Provides appropriate analysis and plans
	Provides exceptional analysis and plans
	Low
Medium
High

	Other:
	Evidence not cited or analysis is unclear
	 Provides appropriate analysis and plans
	Provides exceptional analysis and plans
	Low
Medium
High

	Comments from evaluation team:

	

[bookmark: _GoBack]
Page 2 of 2

