ADVISORY BOARD MINUTES
Graphic Communications – Palomar College
April 16, 2018, Palomar College, Room MD-135

MEMBERS PRESENT:
NAME 	TITLE 	PROFESSIONAL AFFILIATION
Bealo, Mark	Faculty, GC Dept.	Palomar College
Bierle, Peter	Owner	Churchill Graphics
Delauder, David	Videographer	David Delauder
Dodson, Ken	Faculty/Chair, GC Dept.	Palomar College
Edwards, John	Research Analyst	The Center of Excellence
Fisher, Gary	Owner	Wahoo International, Inc.
Fontanella Judith	Owner	Artbytes
Fowler, Gracie	Faculty, GC Dept.	Palomar College
Graham, Seven	Student / Lab Assistant	Palomar College
Helming, Kelly	Web Coordinator	Palomar College
Kelley, Gregg	Part-time Faculty	Palomar College
Kudla, Charles	Creative Director	Dampt Productions & Real Drone Media
Martelli, Matt	Creative Director	Mad Media Design
Marty, Kevin	Student / Freelance	Palomar College
Newhan, Maximillian	Cinematographer	Mad Media Design
Ngo Bartel, Tina	Director, Bus. Program & Research	The Center of Excellence
Payn, Lillian 	Board Chair/Faculty, GC Dept.	Palomar College
Perry, Steve	Faculty, CSIT Dept. 	Palomar College
Rollins, Wade	Faculty, GC Dept.	Palomar College
Sepesi, Pam	Web/IS Manager	Modern Postcard
Smith, Wendy	Purchasing	Mission Imprintables	

The meeting of Advisory Board for Graphic Communications at Palomar College was called to order at 8:13 a.m. by the Advisory Board Chair, Lillian Payn.

WELCOME AND INTRODUCTIONS

The members introduced themselves and their specializations.

STATEMENT OF PURPOSE

Lillian outlined the purpose of this meeting and the Advisory Board:
· Making recommendation on equipment and software for our program.
· Providing information about entry level skills and changing technology.
· Providing labor market status to keep our program connected to industries.
· Making suggestions about our current curriculum to prepare students for jobs.

APPROVAL OF 2017 MEETING MINUTES

Lillian asked those present to review and approve 2017 minutes. Pam Sepesi moved to approve. Judy Fontanella seconded the motion. Action: Motion carried unanimously.

PROGRAM UPDATES

· Labor Market Update

Tina Ngo Bartel introduced what The Center of Excellence (COE) does and shared the labor market information (Attachment). She explained how the data was collected. Members asked for re-classification for social media positions. Several members also asked for the date for drone and 3D printing fields. Lillian added that the term “desktop” should be updated to maybe “digital”.

Tina asked members what other top skills should be listed. Members suggested the following:
· Cinematography
· Levels of skill sets
· Video editing
· Videography

Tina encouraged members to visit their website (CEOCCC.net) for more information. The presentation slides are attached to these minutes.

· Enrollment: Statistics

	Graphic Communications Enrollment Report

	
	
	
	
	
	
	
	

	Semester
	Enrollment at Census
	Census Load %
	Class Offer Count
	Semester
	Enrollment at Census
	Census Load %
	Class Offer Count

	Fall 2015
	1,006
	85.30%
	23
	Spring 2016
	801
	67.80%
	22

	Fall 2016
	1,052
	77.00%
	26
	Spring 2017
	828
	77.10%
	21

	Fall 2017
	1,174
	82.20%
	27
	Spring 2018
	943
	82.70%
	22

	Note: The enrollment data is based on Schedule Planning Tool dated 2/12/18 created by Palomar College Research and Planning.

Lillian explained that the new administrative is data driven and asking for enrollment efficiency. Several members expressed their concerns that CTE programs don’t usually have high completion rate. The data of skills-builder students is important for scheduling CTE classes.

Wade Rollins added that we have set up dually enrollment classes with local high schools. Matt Martelli suggested short-term classes for vocational training to improve the enrollment.

· Curriculum Updates and Recommendations

Lillian reported that the department is going through massive changes to the curriculum. Many classes and programs will be deactivated or changed. She asked members to review the lists and make recommendations (Attachment 1 Deactivation List and Attachment 2 Program Proposals).

She also reported that Graphic Communications Foundation program is in process. The program includes all Graphics GE classes.

Matt asked for skill sets for social media. He emphasized the importance of knowing graphic design skills as videographers.

Several members commented that the school schedule is too rigid to meet the needs of the community. Courses for older adults and non-credit classes were recommended. Matt suggested one day or short-term fee-based classes. There was general consensus by all of our advisors that local industry requests greater flexibility for day, weekend, and short courses so both employed and unemployed staff can retool and brush up on skill sets. One advisor pointed out that employers cannot spare an employee who would need to take a 16-week course, but would give release time for a short course.

Lillian pointed out that the college has lunched a new category of non-credit of curriculum designations which include courses for the community, “stranded workers”, older adults, etc. The numbering is above our 200-level college courses to differentiate them. Graphic Communications should seriously consider offering courses in these categories.

We also noted that Social Media showed a tremendous growth in the Labor Market Presentation, as a publishing platform. Our department has GCMW 120 Designing for the Social Web course, which we have not been offering recently. Rather than drop it, we should polish it and begin offering it again, especially since it is a part of two other joint certificates with Business and CSIS. Prof. Perry, who was participating in order to continue our conversations about our joint certificates and address any concerns about overlap, pointed out that it is important to maintain our collaboration through joint certificates with this course.

Mark reported that the Drone class was not allowed to offer in Fall semester, because the enrollment was not efficient last Fall. Several members commended that Drone technology is new and it is the trend in the industry. Matt moved to make recommendation of offering drone classes in Fall 2018 semester. Kevin Marty seconded the motion. Motion carried unanimously.

OTHER BUSINESS / GROUP DISCUSSIONS

Lillian asked members to break into three small groups: Print, Web, and Multimedia to discuss eight listed topics at 9:09 A.M.

Group Discussion – Print Recommendations
(Group leader: Ken Dodson. Group Members: Peter Bierle, Gary Fisher, Gracie Fowler, and Wendy Smith.)

1. Trends In The Industry
· 3D printing
· Digital output
· DTG – Direct to Garment Printing
· Printing on triblends
· Poly performance
· Relabeling
· Drones

2. Your Favorite App, Software, Hardware (you can’t live without)
· Adobe InDesign
· Apple OS Filemaker

3. Software, Hardware, Equipment (need to purchase for our program)
None suggested.

4. New Concepts / Topics (should be offering)
· Data base skills

5. Entry Level Skills Needed
· Database
· Filemaker
· Google sheets
· Excel
· Adobe Photoshop
· Adobe InDesign
· Business – POs, counting in packing slip, bids, fiancé, etc…
· Getting CA resale number
· Fill out app
· Social media
· Internet search
· Invoicing

6. How To Make Connections With Industry
· Long Beach ISS trade Show (Imprinted Sportswear)
· 3D printing

7. Name change suggestions (department level and subdisciplines (GC, GCIP, GCMW)
· Visual communications
· Keep graphic communications

8. Recommendations? Ideas?
None suggested.

Group Discussion – Web Recommendations
(Group Leader: Lillian Payn. Group Members: Judy Fontanella, Kelly Helming, Gregg Kelley, Steve Perry, and Pam Sepesi.)

1. Trends In The Industry
· Offer shorter-term targeted classes (1 day, 4-6 weeks classes) for employees to send people to gain skills as needed
· Workshop / CTE-based offerings
· Generalized skill sets

2. Your Favorite App, Software, Hardware (you can’t live without)
· Adobe XD
· UX
· Adobe Dreamweaver
· Adobe Photoshop
· Wordpress

3. Software, Hardware, Equipment (need to purchase for our program)
· Command line interface*
· Don’t use Dreamweaver*
· Bootstrap
*Both Judy and Gregg pointed out that we cannot teach programming, per agreements with CSIS due to overlapping, as well as that our GC students tend to be visual learners, and DW is an excellent graphical user interface and object-oriented visual layout to teach our students Web Development tools and techniques. DW continues to be a valuable teaching tool.

4. New Concepts / Topics (should be offering)
· User Experience (UX) Design
· Online quick-start (Lynda.com model)
· Social Media

5. Entry Level Skills Needed
· Adobe Photoshop
· Adobe Dreamweaver
· Wordpress
· Computer basics
· Email proficiency
· Social Media
· Facebook
· Google AdWords
· Short courses to be responsive to consumer needs

6. How To Make Connections With Industry
· Internships
· Career Fair
· Conferences
· Networking
· Professional organization

7. Name change suggestions (department level and subdisciplines (GC, GCIP, GCMW)
· Media Technologies

8. Recommendations? Ideas?
· Guided pathways
· SEO classes are important. Try to get shorter versions of classes.
· Our department site should be (clear lists of courses /updated faculty directory).
· We spent most of our discussion time discussing two Certificates; “it is smart to clean up the Web certificate;” “we need to keep up-to-date with the software;” we need to be flexible with content” (recommendations included below):
a. Foundations of Graphic Communications (19 units)
. GC 100 (3 u)
. GC 101 (3 u)
. GC 102 (3 u)
. GC 115 (3 u)
. GCMW 100 (3 u)
. GCIP/GCMW 190 (1 u)
. ONE of the following software courses to specialize (3 u):
GCMW 102 or GCIP 140 or GCIP 149 or GCIP 152

b. Web Design and Development (26 units)
. GC 115 (3 u)
. GCMW 102 (3 u)
. GCMW 112 (2 u)
. GCMW 115 (2 u)
. GCMW 120 (3 u)
. GCMW 150 (3 u)
. GCMW 154 (2 u)
. GCMW 177 (3 u)
. GCIP/GCMW 190 (1 u)
. GCMW 220 (3 u)
. GCMW 232 (1 u)
 	(Their recommendation was to keep GCMW 120 as a hot topic and combine GCMW 154 and 164.)

Group Discussion – Multimedia Recommendations
(Group leader: Mark Bealo. Group Members: David DeLauder, Seven Graham, Charles Kudla, Matt Martelli, Kevin Marty, Maximillian Newhan, and Wade Rollins.)

1. Trends In The Industry
· Live or close to live (ex. same day edit, maybe even same hour edit).
· Social Media content.
· Audio and Video podcasting.
· Within a year, commercial drone operations will ramp up with the release of LAANC. LAANC will allow licensed drone pilots to have near real-time processing of airspace authorizations. This is a huge step forward in streamlining commercial drone operations throughout the country because pilots no longer have to wait up to 90 days for an FAA request to fly in controlled airspace.
· Live video -streaming i.e. Facebook live

2. Your Favorite App, Software, Hardware (you can’t live without)
· Motion
· Adobe Creative Suite (mainly Premiere Pro, Photoshop, AfterEffects, Illustrator, InDesign)
· I prefer Mac computers over PC computers, however, I work with both regularly.
· Final Cut Pro X
· RX6 Advanced
· Filmic Pro (iPhone)

3. Software, Hardware, Equipment (need to purchase for our program)
· Cameras somewhere between an iPhone and a Red that can wirelessly stream, or has wireless networking capability. (Ex. Red Scarlet, Red Raven, Sony PXW-Z150 4K XDCAM Camcorder or similar, else Mirrorless camera with HDMI or SDI output. Preferably 4k/UHD.)
· GoPro Fusion
· Color correction using DaVinci Resolve.
· Equipment for Live Audio & Video streaming, podcasting, social media streaming
· OBS Studio
· El Gato Game Capture
· SlingStudio - multi-camera live switching
· High end camera such as a Red

4. New Concepts / Topics (should be offering)
· Short term courses/workshops - producing
· Setting up template based projects to speed workflows
· Understanding cinematography, good editing and scoring audio.
· Drone skills are needed for cinematography.
· Live streaming for Facebook, Twitch, Instagram, Youtube, etc
· Live podcasting
· Creating Social Media Photo and Video Ads (Facebook, Instagram, and Youtube)
· Email Marketing - Writing & strategizing (clickfunnels, mailchimp)
· Mobile Video Editing (editing on the fly with your smartphone or tablet)
· Publishing to social media
· Concepts of cinematography
· Concepts of audio/music in film/video

5. Entry Level Skills Needed
· Cinematography students also need to know graphics software i.e. Adobe Photoshop and Illustrator.

6. How To Make Connections With Industry
· Internship programs
· Field trips
· Presentations at local middle and high schools
· Workshops
· Contests
· Film Festivals
· Run Social Media Campaign Ads

7. Name change suggestions (department level and subdisciplines (GC, GCIP, GCMW)
· Multimedia Arts
· Digital Marketing
· Digital Content Creation
· Digital Advertising Arts
· Digital Media Arts
· Photo, Video, & Graphic Arts

8. Recommendations? Ideas?
· Market to local High Schools. Have Mad Media pay for student project to market courses to High Schools while providing students who are interns with relevant skills for the workplace.
· Classes in streaming, podcasting.
· More collaborations with the theater and DBA departments to make a more streamlined learning environment. I feel there is a lot of crossover in technical aspects and creative senses.
· From the discussion it sounded as if some in the industry needs/wants just in time training for various skills or knowledge for new software or hardware. Having a something like lynda.com probably would be too difficult, but maybe developing weekend power workshops for various skills/concepts etc. would meet some needs in the industry.

The meeting was adjourned at 10:09 A.M.

ATTACHMENT 1: GRAPHICS DEACTIVATION LIST
Graphics Courses Deactivation List

Deactivate	Remain Active
	Course
	#
	Title

	GCIP
	103
	Acrobat for Print

	GCIP
	122
	Painter I

	GCIP
	180
	Image Production Technologies

	GCIP
	182
	Digital Prepress and Press II

	GCIP
	191
	Contracts for Graphic Designers

	GCIP
	192
	Legal Issues for Graphic Designers

	GCIP
	222
	Painter II

	GCIP
	255
	Electronic Package Design

	GCIP
	260
	Portfolio Development and Presentation

	GCIP
	296
	Special Projects

	

	GCMW
	105
	Web Page Layout with CMS

	GCMW
	123
	Audio for the Internet

	GCMW
	140
	Web Graphics

	GCMW
	191
	Contracts for Graphic Designers

	GCMW
	192
	Legal Issues for Graphic Designers

	GCMW
	203
	Web Multimedia

	GCMW
	216
	Web Database Design I

	GCMW
	217
	Online Store Design

	GCMW
	220
	Designing for Web Standards

	GCMW
	221
	Best Practices for Web Design

	GCMW
	226
	Web Database Design II

	GCMW
	229
	Content Publishing for Mobile, Web & Apps

	GCMW
	296
	Special Projects

Course
#
Title
GC
100
Graphic Communications
GC
101
History of Graphic Communications
GC
102
History of the Book and Publishing
GC
115
Graphics and Media: A Multicultural Perspective

GCIP
105
Design for Print Production
GCIP
140
Digital Imaging/Photoshop I
GCIP
140A
Digital Imaging/Photoshop IA
GCIP
140B
Digital Imaging/Photoshop IB
GCIP
141
Digital Imaging/Photoshop II
GCIP
149
Page Layout and Design I
GCIP
150
3D Product Development and Marketing
GCIP
152
Digital Publishing/Illustrator I
GCIP
158
Small Unmanned Aircraft Systems Procedures
GCIP
168
Digital Imaging with Drones
GCIP
170
Screen Printing
GCIP
172
Textile Screen Printing
GCIP
190
Copyright for Graphic Designers
GCIP
240
Digital Imaging/Photoshop III
GCIP
249
Page Layout and Design II
GCIP
250
Advanced 3D Printing and Product
GCIP
252
Digital Publishing/Illustrator II
GCIP
268
Digital Imaging with Drones II
GCIP
270
Commercial Screen Printing

GCMW
100
History of Multimedia
GCMW
101
Multimedia I
GCMW
102
Web Page Layout I
GCMW
104
Color Correction and Sond for Multimedia
GCMW
106
Multimedia for Social Networking
GCMW
112
Mobile Devices/Web Page Layout
GCMW
115
Web Page Layout/WordPress
GCMW
120
Designing for the Social Web
GCMW
150
User Experience (UX) Design
GCMW
154
Preparing Web Graphics
GCMW
164
Interactive Web Graphics
GCMW
165
Digital Video Design
GCMW
177
Search Engine Optimization (SEO)
GCMW
190
Copyright for Graphic Designers
GCMW
201
Multimedia II

Graphics Program Deactivation List

Deactivate						Remain Active
	Program ‐ GCIPProgram ‐ GCIP
Digital Imaging (AS, CA)
Graphic Communications: Emphasis in Digital
Distribution (AS, CA)
Screen Printer (CP)
Screen Printing (AS, CA)

	Digital Prepress Operator (CP)

	Electronic Publisher (CP)

	Graphic Communications: Emphasis in Management
(AS, CA)

	Graphic Communications: Emphasis in Production
(AS, CA)

	Program ‐ GCMWProgram ‐ GCMW
Digital Media (CP)
Digital Video (AS, CA)
Interactive Media Design Emphasis in 3D Modeling and Animation (AS, CA)
Interactive Media Design Emphasis in Multimedia
Design (AS, CA)
Internet Emphasis in Graphic Communication (AS, CA)
New Media Compositing, Authoring and Distribution
(AS, CA)

	Digital Animation, Compositing, and Music (CP)

	E ‐ Commerce Design (CP)

	Interactive Web Multimedia and Audio (AS, CA)

	Web Data Base Design (CP)

ATTACHMENT 2: PROGRAM PROPOSALS

Digital Imaging – just make changes to existing program courses

GC 101 History of Graphic Communications - 3
GCIP 140 Digital Imaging/Photoshop I – 3
GCIP 141 Digital Imaging/Photoshop II – 3
GCIP 240 Digital Imaging/Photoshop III – 3
GCMW 102 Web Page Layout I – 3
GCMW 115 Web Page Layout/Wordpress – 2
GCMW 204 Motion Graphics for Multimedia – 3
GCMW 201 Multimedia I I – 3
Or
GCMW 205 Digital Video for Multimedia – 3
Photo 130 Digital Darkroom – 3

Choose 1 elective from the following courses
GCIP 152 GCIP 152 Digital Publishing/Illustrator I – 3
GCIP 168 Digital Imaging with Drones – 3
GCIP 170 Screen Printing – 3
GCMW 165 Digital Video Design – 3
GCMW 201 Multimedia I – 3
GCMW 205 Digital Video for Multimedia – 3

29 units

Graphic Communications –

NEW Program (no more emphasis) We will use the existing Graphic Communications Distribution program and make name and course changes.

GC 100 Graphic Communications – 3
GCIP 105 Design for Print Production – 3
GCIP 140 Digital Imaging/Photoshop I – 3
GCIP 149 Page Layout/InDesign – 3
GCIP 152 Digital Publishing/Illustrator I – 3
GCIP 170 Screen Printing – 3
GCMW 106 Multimedia for Social Networking – 3
Or
GCMW 165 Digital Video Design – 3

Must take three courses from the following
GCIP 141 Digital Imaging/Photoshop II – 3
GCIP 172 Textile Screen Printing – 3
GCIP 252 Digital Publishing/Illustrator II – 3
GCMW 101 Multimedia I – 3
GCMW 102 Web Page Layout I – 3
GCMW 106 Multimedia for Social Networking – 3
GCMW 115 Web Page Layout/Wordpress – 2
GCMW 165 Digital Video Design – 3
GCMW 204 Motion Graphic for Multimedia – 3
GCMW 205 Digital Video for Multimedia – 3

29 – 30 units

Multimedia – New Name - Digital Media??? How does this name affect the CP with the same name?

GCIP 140 Digital Imaging/Photoshop I – 3
GCIP 152 Digital Publishing/Illustrator I – 3
GCMW 101 Multimedia I – 3
GCMW 102 Web Page Layout i– 3
Or
GCMW 115 Web Page Layout/Wordpress – 2
GCMW 165 Digital Video Design – 3
GCMW 201 Multimedia II – 3
GCMW 204 Motion Graphics for Multimedia – 3
GCMW 205 Digital Video for Multimedia – 3

Choose 2 elective from the following courses
GCIP 141 Digital Imaging/Photoshop II – 3
GCIP 168 Digital Imaging with Drones I – 3
GCIP 268 Digital Imaging with Drones II – 3
GCMW 102 Web Page Layout/Dreamweaver – 3
GCMW 115 Web Page Layout/Wordpress – 2
GCMW 106 Multimedia for Social Networking – 3
GCMW 206 Motion Graphics Production and Compositing – 3

29 – 30 units

Web – Use the Internet program and change the name and courses

GC 115 Graphics and Media: A Multicultural Perspective - 3
GCMW 102 Web Page Layout I - 3
GCMW 112 Mobile Devices / Web Page Layout – 3
GCMW 115 Web Page Layout/Wordpress – 2
GCMW 120 Designing for the Social Web – 3
GCMW 150 User Experience – 3
GCMW 154 Preparing Web Graphics – 1
GCMW 164 Interactive Web Graphics – 1
GCMW 177 Search Engine Optimization – 3
GCIP / GCMW 190 Copyright for Graphic Designers – 1
GCMW 202 Web Page Layout II – 3
GCMW 232 Web Accessibility Design – 1

27 Units

 Digital Video

Existing no changes –

3D Modeling Animation – make changes to existing program

ART I 100 Intro to Illustration – 3
ART I 246 Digital 3D Design and Modeling – 3
ART I 247 Digital 3D Design and Animation – 3
DT 180 3D Studio Max – Intro – 3
DT 182 3D Studio Max – Advanced – 3
[bookmark: _GoBack]GCIP 141 Digital Imaging/Photoshop II – 3
GCIP 150 3D Product Development and Marketing – 3
GCMW 204 Motion Graphics for Multimedia – 3
GCMW 206 Motion Graphics Production and Compositing – 3

Choose 1 elective from the following courses
ARTI 248 Digital 3D Design and Sculpture – 3
DT 184 Real Time 3D Technical / Game Animation – 3
GCMW 100 History of Multimedia – 3
GCIP 140 Digital Imaging / Photoshop I – 3
GCIP 240 Digital Imaging / Photoshop III – 3

30 units

Screen Printing – make changes to existing program

GCIP 102 History of the Book – 3
GCIP 105 Design for Print Production – 3
GCIP 140 Digital Imaging Photoshop I – 3
GCIP 141 Digital Imaging Photoshop II – 3
GCIP 152 Digital Publishing / Illustrator I – 3
GCIP 170 Screen Printing – 3
GCIP 172 Textile Screen Printing – 3
GCIP 252 Digital Publishing / Illustrator II – 3
GCIP 270 Commercial Screen Printing – 3
BMGT 152 Social Media for Business - 3

30 Units

ATTACHMENT 3: Labor Market Analysis: Graphic Communications (Provided by Tina Ngo Bartel)
Labor Market Analysis: Graphic Communications

Tina Ngo Bartel, Director
John Edwards, Research Analyst

[image:][image:]

About the Centers of Excellence (COE)

The COE provide quality labor market data and information for the California Community Colleges, which
are used for:

Investing in new and relevant programs

Revising or retiring programs

Pursuing grants

Providing career planning and counseling services

COE Team

coeccc.net/contact

Aaron Wilcher
North Far North Region

Laura Coleman
Statewide Director

John Carrese
Bay Region

Nora Seronello
Central Region

Adele Hermann
South Central Coast Region

Michael Goss
Inland Empire/Desert Region

Lori Sanchez
LA-Orange Region

Tina Ngo Bartel
San Diego-Imperial Region

[image:]San Diego-Imperial Region

MiraCosta College
Palomar College

San Diego Miramar College

San Diego Mesa College Grossmont College Cuyamaca College
San Diego Continuing Education
San Diego City College

Southwestern College
Imperial Valley College

Occupations Analyzed

→ Graphic Designers (27-1024*)

→ Web Developers (15-1134*)

→ Desktop Publishers (43-9031*)

→ Multimedia Artists and Animators

(27-1014*)

*Standard Occupational Classification (SOC) codes

Traditional
Labor Market Information (LMI)

Number of Jobs for Graphic Designers
San Diego County, 2007-2022

Source: EMSI

4,271

Projected 1% decline (30 jobs)

3,853	3,823

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

2021

2022

Source: EMSI

Number of Jobs for Web Developers
San Diego County, 2007-2022

2,727

2,949

2,140

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

2021

2022

Projected 8% increase (222 jobs)

Number of Jobs for Desktop Publishers
San Diego County, 2007-2022

207

Projected 10% decline (14 jobs)

147

133

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

2021

2022

Source: EMSI

Number of Jobs for
Multimedia Artists and Animators
San Diego County, 2007-2022

780

790	787

Projected <1% decline (3 jobs)2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

2021

2022

Annual Job Openings (Labor Market Demand)
San Diego County, 2017-2022

	Occupation
	Project Annual
Job Openings

	Graphic Designers
	359

	Web Developers
	222

	Desktop Publishers
	14

	Multimedia Artists and Animators
	3

Source: EMSI

Hourly Earnings for Graphic Designers
San Diego County, 2017

$33.14

10th
Percentile

Source: EMSI
25th
Percentile
Median
75th
Percentile
90th
Percentile

$14.41

$17.42

$20.28

$25.86

San Diego County

Self-Sufficient
Wage

[image:]$13.09 	$13.09

Hourly Earnings for Web Developers
San Diego County, 2017

$52.86

$40.82

San Diego County

$13.35

$16.24

$21.55

Self-Sufficient
Wage

$13.09 	$13.09

10th
Percentile

25th
Percentile

Median 	75th
Percentile

90th
Percentile

Source: EMSI

Hourly Earnings for Desktop Publishers
San Diego County, 2017

$31.85

$35.93

$14.43

$23.53

San Diego County

Self-Sufficient
Wage

$13.09 	$13.09

$11.48

Hourly Earnings for Multimedia Artists and Animators San Diego County, 2017
$54.86

$41.52

San Diego County

$23.89

Self-Sufficient
Wage

$14.06
$13.09 	$13.09
$11.41

10th
Percentile

Source: EMSI

25th
Percentile

Median 	75th
Percentile

90th
Percentile

“Real-Time”
Labor Market Information (LMI)

Online Job Postings for Graphic Designers
San Diego County, 2010-2017

1,030

Source: Labor Insight Jobs. Burning Glass Technologies. San Diego, CA.
Full years 2010-2017.

387	354	294

514

338

405

260

2010	2011	2012	2013	2014	2015	2016	2017

Source: Labor Insight Jobs. Burning Glass Technologies. San Diego, CA.
Full years 2010-2017.

Online Job Postings for Web Developers
San Diego County, 2010-2017

1,714

813

959	930	868	868

975

809

2010	2011	2012	2013	2014	2015	2016	2017

Online Job Postings for Web Designers
San Diego County, 2010-2017

345

237	182	250	185

524

288

167

2010	2011	2012	2013	2014	2015	2016	2017

Source: Labor Insight Jobs. Burning Glass Technologies. San Diego, CA.
Full years 2010-2017.

Online Job Postings for Visual Designers
San Diego County, 2010-2017

29	28

61	84	43	82	56	88

2010	2011	2012	2013	2014	2015	2016	2017

Online Job Postings for “Videographer” San Diego County, 2010-2017

36

16 17

19	16

39
22	17

2010	2011	2012	2013	2014

2015	2016	2017

Source: Labor Insight Jobs. Burning Glass Technologies. San Diego, CA.
Full years 2010-2017. Key word search, “videographer.”

Online Job Postings with the Key Word, “Social Media”
San Diego County, 2017-2022

1,018

1,511

2,052

3,311 3,061

3,953

3,460

3,605

2010	2011	2012	2013	2014	2015	2016	2017

Source: Labor Insight Jobs. Burning Glass Technologies. San Diego, CA. Full years 2010-
2017. Skill: Social Media. All occupations, not just the four analyzed in this brief.

Top Skills and Qualifications Listed in Palomar
Alumni Profiles (n = 575)

Adobe Photoshop Graphic Design Adobe Illustrator Web Design Logo*
Adobe Creative Suite Adobe InDesign Management Photography
Illustration

196
 189
179
176
163
152
151

324
286
272

*Programming language

Thank you!

Notes and Sources

Economic Modeling Specialists, Int’l. (EMSI). San
Diego (6073). 2018.01 Class of Worker. QCEW
+ Non-QCEW+ Self-employed. 2007-2022.

Labor Insight Jobs. Burning Glass Technologies. San Diego, CA. Full years 2010-2017.

image2.jpeg
& voine what s

FOR JOBS AND ECONOMY

image3.jpeg

image4.jpeg
ego / Imperial

image5.png

image6.jpeg

image7.jpeg
ego / Imperial

image8.png

image8.jpeg
N.IJi..I.*

image9.png

image10.png

image12.png

image11.png

image14.png

image13.png

image16.png

image14.jpeg
C-0-E

CENTERS OF EXCELLENCE

Inform Connect Advance

image18.jpeg
C-0-E

CENTERS OF EXCELLENCE

Inform Connect Advance

image1.jpeg
, COE

CENTERS OF EXCELLENCE

Inform Connect Advance

