Palomar College – Program Review and Planning
Instructional Programs
YEAR 1
[bookmark: Text8]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.)

	Discipline: Political Science
	03/07/2011

	Instructional Discipline Reviewed (Each discipline is required to complete a Program Review)
	Please Add Date (00/00/2011)

STEP I. ANALYSIS
	
	
	
	
	
	<<Prelim>>
	◄▬ Preliminary Fall 2010 data are as of 1/30/2011
	

	
	
	Fall 2007
	Fall 2008
	Fall 2009
	Fall 2010
	Definitions

	Enrollment at Census
	775
	902
	947
	898
	Self Explanatory

	Census Enrollment Load %
	73.96%
	94.51%
	99.23%
	94.29%
	Enrollment at Census Divided By Sum of Caps (aka "Seats")

	WSCH
	2,347
	2,756
	2,897
	2,756
	Weekly Student Contact Hours

	FTES
	78.22
	91.88
	96.57
	91.88
	One Full-Time Equivalent Student = 30 WSCH

	Total FTEF
	4.80
	4.40
	4.40
	4.40
	Total Full-Time Equivalent Faculty

	WSCH/FTEF
	489
	626
	658
	626
	WSCH Generated per Full-Time Equivalent Faculty Member

	Full-time FTEF
	1.40
	1.20
	1.20
	1.00
	FTEF from Contract Faculty

	Hourly FTEF
	3.20
	2.80
	3.00
	3.20
	FTEF from Hourly Faculty

	Overload FTEF
	0.20
	0.40
	0.20
	0.20
	FTEF from Contract Faculty Overload

	Part-Time FTEF
	3.40
	3.20
	3.20
	3.40
	Hourly FTEF + Overload FTEF

	Part-Time/(Total FTEF) %
	70.83%
	72.73%
	72.73%
	77.27%
	Percent of Total FTEF Taught By Part-Time Faculty

	Student Achievement: Non Distance Education Courses
	
	
	Those NOT taught via Distance Ed (see below) methods of instruction

	 ● Retention Rate
	94.67%
	95.66%
	94.68%
	95.50%
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	67.04%
	70.36%
	67.76%
	69.67%
	A,B,C,CR/P Grades Divided By A,B,C,CR/P,D,F,FW,NC/NP,W Grades

	Student Achievement: Distance Education Courses
	
	
	Those taught via Internet, TV or non line-of-sight interactive methods

	 ● Retention Rate
	-
	-
	-
	-
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	-
	-
	-
	-
	A,B,C,CR/P Grades Divided By A,B,C,CR/P,D,F,FW,NC/NP,W Grades

	Degrees Awarded
	 -
	 -
	 -
	N/A*
	Degree Counts Are for the Full Academic Year (thus, *N/A for 2010-11)

	Certificates Awarded:
	 -
	 -
	 -
	N/A*
	Certificate Counts Are for the Full Academic Year (*N/A for 2010-11)

	- Under 18 Units
	 -
	 -
	 -
	N/A*
	Certificate Counts Are for the Full Academic Year (*N/A for 2010-11)

	- 18 or More Units
	 -
	 -
	 -
	N/A*
	Certificate Counts Are for the Full Academic Year (*N/A for 2010-11)

			

	I. A. Reflect upon and provide an analysis of the four years of data above (for a sample analysis see http://www.palomar.edu/irp/11PRYear1/sampleforIA.pdf)

	From the last four years, POSC has seen an overall growth in enrollment at the census. In the fall of 2007, we were at 775. As of fall, 2010, were just below 900. Our WSCH have also expanded from 2347 in 2007 to 2756 in 2010 (with a high of 2897 in 2009). The drop off in enrollent and WSCH from 2009 to 2010 can be explained by sections cuts in the discipline that were mandated due to budget shortfalls. Nonetheless, our discipline has seen strong growth in these areas in the last four years. Our part time faculty load has jumped from 71% in 2007 to 77% in 2010. Likewise, our full time FTEF has dropped from 1.40 in 2007 to just 1.00 in 2010. Clearly, with the recent retirement of one of our FT faculty members, these numbers warrant a new full time hire in POSC.

	I. B. Please summarize the findings of a Course or Program SLO assessment conducted by your discipline. (For examples, see http://www.palomar.edu/irp/11PRYear1/PRPsloExamples.pdf)

	[bookmark: _GoBack]POSC provided SLO AC's for POSC 100, 101 & 102 (POSC 110 shall be done in 2011). All the above course were assessed for the SLO. With regard to the findings, a rubric was used to evaluate and quantify selected SLO's over a sample set of sections for each prep course. During the evaluation, 265 students were sampled in the various courses. The faculty members in POSC set a goal of having at least a 70% in the various rubric areas.

	I. C. Reflect upon the SLO assessment findings in Box B above. Discuss overall observations and any areas of concern or noteworthy trends.
 (For examples of such analysis, see http://www.palomar.edu/irp/11PRYear1/PRPsloExamples.pdf)

	Each rubric was based on exam essay questions, graded on a 20 point scale. We used POSC SLO's, such as the conflict of American federalism between the national & state govts., the push against mass democracy, and toward elitism at the Philadelphia convention (POSC 101), presidential-Congressional relations, and uses of presidential formal (Constitutional) and informal (political) powers within and beyond Artilce II (POSC 102), and the variants of Marxism, Lenininsm and application toward dialectical theory and Soviet-era Communism (POSC 100). The SLOAC's for these courses showed an avg. as high as 83% efficiency, and as low as 76% efficiency. Clearly, the sampled students showed comprehension and performance above the minimal goal set by the discipline. As a future goal, we would like to assess the quality of writing performance for future SLOAC's.

	I. D. For Career Technical disciplines only, please provide a brief summary of the labor market outlook. This data can be found at http://www.labormarketinfo.edd.ca.gov/ Please include job projections and trends that may influence major curriculum revisions.

	     

	STEP II. PLANNING
Reflecting on the 4-year trend data, the SLO assessment results, and the college’s Strategic Plan 2013, describe/discuss the discipline planning related to the following: (For sample reflections, see http://www.palomar.edu/irp/11PRYear1/samplesforII.pdf)

	II. A. Curriculum, programs, certificates and degrees (consider changes due to Title 5 or other regulations, CSU/UC transfer language updates, articulation updates, student retention or success rates, workforce and labor market projections, certificate or degree completions, etc.)

	Political Science shall maintain its current curriculum, as well as trying to staff a faculty member to teach POSC 124 (Contemporary World Problems). It is also the goal of the discipline to create and offer two new courses - comparative politics and political theory. We would use one, possibly two, new hires to promulgate this responsibility within the next few years.

	II. B. Class scheduling (consider enrollment trends, growth, course rotation, sequencing, Center/Site offerings, comprehensiveness, etc.)

	Due to recent budget cuts, POSC sections are generally full to capacity and beyond. POSC seeks to retriev all lost sections, and to expand in all high demand courses - 101 & 102. POSC would also like to expand section offerings at the ext. campuses, as well as sections in the forthcoming South and North centers

	II. C. Faculty (Briefly discuss the faculty hiring needs for this discipline. This discussion does not replace the requirement to submit a Rationale Form for Faculty Hiring to IPC.)

	In the last four years, our part-time faculty load has risen from 71% to 77%. Our FT FTEF has been reduced to 1.40 to 1.00. Our enrollment pct. out of capacity has grown from 74% to 94%. Our overall enrollment has grown from 775 to just under 900 (898). In the early 2000's, POSC had four FT faculty members. Now, with the recent retirement of a FT member, we have just one. We need a new FT hire for the next academic year (2012-2013), as well as another 1-2 hires within the next 4 academic years after that. The data clearly warrants this.

	STEP III. RESOURCE REQUESTS FOR DISCIPLINE:

	
III. A. Describe the resources necessary to successfully implement the planning described above. Provide a detailed rationale for each request by referring to the analyses of data and SLO assessment results in Step I and/or to any other evidence not apparent in the data or SLO Assessment results.
NOTE: Do NOT include Resource Requests that duplicate requests from other disciplines In your department. Place requests common to two or more disciplines on the form: ACADEMIC DEPARTMENT RESOURCE REQUESTS.

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

	

Resource
	

Describe Resource Requested
	

Prioritize these requests
1,2,3, etc.

	Strategic Plan 2013 Goal/
Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s plan, analysis of data, SLO assessments, 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.
	     
	     
	     
	     
	     
	     
	     

	a2.
	     
	     
	     
	     
	     
	     
	     

	a3.
	     
	     
	     
	     
	     
	     
	     

	a4.
	     
	     
	     
	     
	     
	     
	     

	a5.
	     
	     
	     
	     
	     
	     
	     

	b. Technology (computers, data projectors, document readers, etc.) Enter requests on lines below.

	

Resource
	

Describe Resource Requested
	

Prioritize these requests
1,2,3, etc.

	Strategic Plan 2013 Goal/
Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s plan, analysis of data, SLO assessments, 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.
	     
	     
	     
	     
	     
	     
	     

	b2.
	     
	     
	     
	     
	     
	     
	     

	b3.
	     
	     
	     
	     
	     
	     
	     

	b4.
	     
	     
	     
	     
	     
	     
	     

	b5.
	     
	     
	     
	     
	     
	     
	     

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

	

Resource
	

Describe Resource Requested
	

Prioritize these requests
1,2,3, etc.

	Strategic Plan 2013 Goal/
Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s plan, analysis of data, SLO assessments, 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
	

Prioritize these requests
1,2,3, etc.

	Strategic Plan 2013 Goal/
Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s plan, analysis of data, SLO assessments, 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.
	     
	     
	     
	     
	     
	     
	     

	d2.
	     
	     
	     
	     
	     
	     
	     

	d3.
	     
	     
	     
	     
	     
	     
	     

	d4.
	     
	     
	     
	     
	     
	     
	     

	d5.
	     
	     
	     
	     
	     
	     
	     

	 e. Classified staff position (permanent/contract position requests unique to this discipline) Enter requests on lines below.

	

Resource
	

Describe Resource Requested
	

Prioritize these requests
1,2,3, etc.

	Strategic Plan 2013 Goal/
Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s plan, analysis of data, SLO assessments, 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.
	     
	     
	     
	     
	     
	     
	     

	e2.
	     
	     
	     
	     
	     
	     
	     

	e3.
	     
	     
	     
	     
	     
	     
	     

	e4.
	     
	     
	     
	     
	     
	     
	     

	e5.
	     
	     
	     
	     
	     
	     
	     

	f. Classified staff position (temporary and student workers position requests unique to this discipline) Enter requests on lines below.

	

Resource
	

Describe Resource Requested
	

Prioritize these requests
1,2,3, etc.

	Strategic Plan 2013 Goal/
Objective Addressed by This Resource
(Link)
	

Provide a detailed rationale for the requested resource. The rationale should refer to your discipline’s plan, analysis of data, SLO assessments, 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.
	     
	     
	     
	     
	     
	     
	     

	III. B. Are there other resources (including data) that you need to complete your discipline review and planning?

	     

	STEP IV. SHARE YOUR ACCOMPLISHMENTS (AKA Brag, Toot your horn) Please include at least one discipline accomplishment that you’d like to share with the college community.

	It is the POSC discipline that has been the heart and soul of one of the most widely regarded and popular programs at Palomar College - Political Economy Lectures. The senior political scientist, Peter Bowman, is the head program coordinator, largely responsible for bringing to campus some of the biggest, most eminant names in the political science discipline - ranging from UCSD to Harvard to Virginia Tech - to address major and salient topics such as immigration, health care reform, election campaign themes and the war on terror. Moreover, several of our own POSC faculty members, including Joseph Limer and Jared Zacharias, have given seminar talks on the 1st Amendment & the Establishment Clause, the Commerce Clause and political discourse & classical political theory. Senior political science member Bowman is also a co-faculty advisor to the LGBTQ&A club. He also serves as the random faculty member on a tenure review committee, and sits on the first-level hiring committee for the two new history positions. Joe Limer is a club-advisor to the Poetry Club, which includes combining spoken word/poetry with political thinking.

	STEP V. ACCREDITATION For programs with an external accreditation, indicate the date of the last accreditation visit and discuss recommendations and progress made on the recommendations.

	     

	STEP VI. COMMENTS Other comments, recommendations: (Please use this space for additional comments or recommendations that don’t fit in any category above.)

	     

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

	Peter Bowman
Name
	Chris Johnson
Name
	     
Name

	     
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 7
