Palomar College – Program Review and Planning
Academic Department Resource Requests

(Do Not Include Discipline Specific Requests)

YEAR 1
Academic Year 2010-11
Purpose of Program Review and Planning: The institution assesses progress toward achieving stated goals and makes decisions regarding the improvement of institutional effectiveness in an on-going and systematic cycle of evaluation, integrated planning, resource allocation, implementation, and re-evaluation. Evaluation is based on analyses of both quantitative and qualitative data (ACCJC/WASC, Standard I, B.3.)
	Department: Communications
	03/08/2011

	Academic Department Reviewed (Each department is required to complete a Program Review)
	Please Add Date (00/00/2011)

	Department Chair: Lisa Cecere

	a. Equipment (per unit cost is >$500) Enter requests on lines below.

	Resource
	Describe Resource Requested
	Department Priority
	Strategic Plan 2013 Goal/ Objective Addressed by This Resource

(Link)
	Provide a detailed rationale for the requested resource. The rationale should refer to your department’s plan, analysis of data, and/or the College’s Strategic Plan
	Estimated Amount of Funding Requested
	Will this be one-time or on-going funding?
	Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	a1.
	Storage Cabinets for RTV/Cinema Production Equipment
	1
	Goals 5 & 6
	Storage cabinets are needed to adequately contain the production equipment owned by the department. As we have been fortunate enough to gain additional equipment over the past several years, and hopefully into the future, space and cabinets to house this equipment have become extremely limited. The safety of the equipment and the college's investment is at risk. As well, with not having a proper place to store cameras, tripods, lighting kits, monitors, etc., it can be difficult to retrieve something quickly and therefore keeps the students from having the best and most efficient access to the tools they need to complete their work. This situation hinders student success.
	4,000

	One-time
	No

	a2.
	     
	     
	     
	     
	     
	     
	     

	a3.
	     
	     
	     
	     
	     
	     
	     

	a4.
	     
	     
	     
	     
	     
	     
	     

	a5.
	     
	     
	     
	     
	     
	     
	     

	b. Technology (printer for the department office, copiers, computers, data projectors, document readers, etc.) Enter requests on lines below.

	Resource
	Describe Resource Requested
	Department Priority
	Strategic Plan 2013 Goal/ Objective Addressed by This Resource

(Link)
	Provide a detailed rationale for the requested resource. The rationale should refer to your department’s plan, analysis of data, and/or the College’s Strategic Plan
	Estimated Amount of Funding Requested
	Will this be one-time or on-going funding?
	Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	b1.
	A Media Lab with 25 work stations for Non-Linear Editing + 1 Teaching Station
	1
	Goals 5 and 6
	It has become all too apparent that a great need exists for a Media Lab that will be used for classroom instruction, workshops and open lab time for students to complete course assignments. Student learning has been affected by the lack of such a facility in our department. Cinema and RTV production courses have struggled with finding available time to have in existing labs, i.e. Graphic Communications. We do not have priority in such spaces and must make due with the leftover times. Open lab times are shared with courses in other departments. Thus we are not able to schedule our courses in a way that allows students to complete their degrees in a four semester rotation. In addition, without a media classroom/lab we are unable to offer production courses as often as we need to and therefore our curriculum and the students suffer. The basic skills and career technical training that students need are greatly hindered by this situation. Having this production facility and its equipment allows for student success, retention, an advantage in the job market (career technical) and high transferability. Students gain basic and career technical skills that will ensure success in their on-going education, for additional degrees and for job prospects. It is our program's goal, in line with the college, to provide training, access, technology and services that will enhance student learning. In our teaching we strive to do so with excellence, a sense of integrity in all we do with a focus on equity of our diverse student population.
	120,000     
	One-Time
	No

	b2.
	Video Projection System and Screen for above Media Lab
	2
	5.2, 6.1
	The projector is needed in the above lab to allow instructors to teach editing skills to the entire class. It is a necessary component of instruction and greatly enhances student learning and success.
	5,000
	One-Time
	No

	b3.
	     
	     
	     
	     
	     
	     
	     

	b4.
	     
	     
	     
	     
	     
	     
	     

	b5.
	     
	     
	     
	     
	     
	     
	     

	c. Budget for 4000s (per unit cost is <$500) (shared office supplies) Enter requests on lines below.

	Resource
	Describe Resource Requested
	Department Priority
	Strategic Plan 2013 Goal/ Objective Addressed by This Resource

(Link)
	Provide a detailed rationale for the requested resource. The rationale should refer to your department’s plan, analysis of data, and/or the College’s Strategic Plan
	Estimated Amount of Funding Requested
	Will this be one-time or on-going funding?
	Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	c1.
	     
	     
	     
	     
	     
	     
	     

	c2.
	     
	     
	     
	     
	     
	     
	     

	c3.
	     
	     
	     
	     
	     
	     
	     

	c4
	     
	     
	     
	     
	     
	     
	     

	c5.
	     
	     
	     
	     
	     
	     
	     

	 d. Budget for 5000s (printing, maintenance agreements, software license etc.) Enter requests on lines below.

	Resource
	Describe Resource Requested
	Department Priority
	Strategic Plan 2013 Goal/ Objective Addressed by This Resource

(Link)
	Provide a detailed rationale for the requested resource. The rationale should refer to your department’s plan, analysis of data, and/or the College’s Strategic Plan
	Estimated Amount of Funding Requested
	Will this be one-time or on-going funding?
	Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	d1.
	Final Cut Pro licenses
	1
	Goal 6
	This software is the core component of the teaching that will be done in the above Media Lab and the non-linear editing program that students must use to complete their projects. It serves as training for use in the film and television industries where it is commonly and routinely used.
	13,000.00
	On-going
	No

	d2.
	Faculty Travel
	2
	2.4, 5.2, Goal 6
	Travel expenses for Full-time Cinema, Communications, Cinema and Photography faculty to attend yearly conferences, symposiums, film festivals, awards ceremonies, exhibits, etc. These events are significant for faculty to stay current in their fields and acquire the latest knowledge of their various disciplines. They also meet with colleagues and industry professionals to establish relationships that benefit their students. Meeting with these skilled artists and technicians provide students with contacts while at Palomar, i.e. for internships, and upon graduation, with jobs in their fields of study. The information faculty acquire on these occasions directly influence their curriculum by utilzing it in their courses. Incorporating such material allows for more success in each program's Student Learning Outcome Cycle.
	8,000
	On-going
	A small percentage of district money when available. During the current climate, little has been available ($47 per faculty)

	d3.
	     
	     
	     
	     
	     
	     
	     

	d4.
	     
	     
	     
	     
	     
	     
	     

	d5.
	     
	     
	     
	     
	     
	     
	     

	 e. Classified staff position (contract) Enter requests on lines below.

	Resource
	Describe Resource Requested
	Department Priority
	Strategic Plan 2013 Goal/ Objective Addressed by This Resource

(Link)
	Provide a detailed rationale for the requested resource. The rationale should refer to your department’s plan, analysis of data, and/or the College’s Strategic Plan
	Estimated Amount of Funding Requested
	Will this be one-time or on-going funding?
	Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	e1.
	Assistant Media Coordinator
	1
	1.1, 4.2, 4.3
	This position will be utilized by both the Cinema and RTV programs as both have similar needs. A full-time staff person is required to assist the Instructional Support Assistant IV in the running of the Communications Department's production facilites of Q-1 and the U Bldg. checkout and editing suites. This position requires the individual to assist in equipment checkin/out, help students working in the editing facilities, maintain the care and operation of the Cinema and RTV remote production equipment, maintain and enhance the department's website and handle the department's high-volume mailing of the Palomar Film Series. As well this person may be called upon to assist with production workshops and the Cinema's film archive. This position will allow for greater support for

student learning by opening up the production facilities for longer hours and providing student support in the Media Lab.

	3852/month
	On-going
	No

	e2.
	     
	     
	     
	     
	     
	     
	     

	e3.
	     
	     
	     
	     
	     
	     
	     

	e4.
	     
	     
	     
	     
	     
	     
	     

	e5.
	     
	     
	     
	     
	     
	     
	     

	f. Classified staff position (temporary or student workers) Enter requests on lines below.

	Resource
	Describe Resource Requested
	Department Priority
	Strategic Plan 2013 Goal/ Objective Addressed by This Resource

(Link)
	Provide a detailed rationale for the requested resource. The rationale should refer to your department’s plan, analysis of data, and/or the College’s Strategic Plan
	Estimated Amount of Funding Requested
	Will this be one-time or on-going funding?
	Is resource already funded (in part or in full)? If so, name source. Why is that source not sufficient for future funding?

	f1.
	     
	     
	     
	     
	     
	     
	     

	f2.
	     
	     
	     
	     
	     
	     
	     

	f3.
	     
	     
	     
	     
	     
	     
	     

	f4.
	     
	     
	     
	     
	     
	     
	     

	f5.
	     
	     
	     
	     
	     
	     
	     

	Please identify faculty and staff who participated in the development of the plan for this department:

	Lisa Cecere
Name
	Pat Hahn
Name
	Lisa Faas
Name

	Gregg Baker
Name
	     
Name
	     
Name

Department Chair/Designee Signature
Date

Division Dean Signature
Date

· Provide a hard copy to the Division Dean no later than March 11
· Provide a hard copy with the Dean’s sign-off to Instructional Services by March 18
· Email an electronic copy to jdecker@palomar.edu by March 18
Plan for Academic Year 2010-11 Page 5 of 6

