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: Administration of Justice (Except Police Academy)
	[bookmark: _GoBack]3/11/11

	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
	647
	741
	831
	906
	Self Explanatory

	Census Enrollment Load %
	69.50%
	89.38%
	103.88%
	106.21%
	Enrollment at Census Divided By Sum of Caps (aka "Seats")

	WSCH
	1,993
	2,290
	2,562
	2,789
	Weekly Student Contact Hours

	FTES
	66.44
	76.33
	85.41
	92.95
	One Full-Time Equivalent Student = 30 WSCH

	Total FTEF
	4.80
	4.21
	4.40
	4.60
	Total Full-Time Equivalent Faculty

	WSCH/FTEF
	415
	544
	582
	606
	WSCH Generated per Full-Time Equivalent Faculty Member

	Full-time FTEF
	3.00
	3.00
	3.00
	2.80
	FTEF from Contract Faculty

	Hourly FTEF
	1.20
	0.80
	1.00
	1.40
	FTEF from Hourly Faculty

	Overload FTEF
	0.60
	0.41
	0.40
	0.40
	FTEF from Contract Faculty Overload

	Part-Time FTEF
	1.80
	1.21
	1.40
	1.80
	Hourly FTEF + Overload FTEF

	Part-Time/(Total FTEF) %
	37.50%
	28.78%
	31.82%
	39.13%
	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
	93.39%
	95.52%
	97.84%
	97.02%
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	71.65%
	77.74%
	74.90%
	84.62%
	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
	100.00%
	93.10%
	100.00%
	93.10%
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	71.43%
	62.07%
	84.85%
	79.31%
	A,B,C,CR/P Grades Divided By A,B,C,CR/P,D,F,FW,NC/NP,W Grades

	Degrees Awarded
	11
	13
	18
	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)

	Enrollments, WSCH/FTEF and our enrollment loads are excellent and increasing. We have also improved our student success rate. Although the number of certificates have increased, the number is not reflective of enrollments and actual completions. This is because many students complete the coursework and do not apply for the certificates. Faculty will start to actively inform and encourage students to apply for graduation/certificates.

	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)

	We assessed AJ 131 Juvenile Justice- 82% of the students completed and passed the exercise. The students were to devise a program for the reduction of juvenile delinquency by using various programs such as probation, boot camps, curfew etc.

	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)

	This assessment was done at the end of the Fall 2010 semester, and it illustrated that the studemts learned enough about the juvenile justice system to be able to develop a viable delinquency prevention model. We were encouraged by the level of work. The writing was well organized and easy to comprehend. Their plans were well thought out and appeared as if they would have been successful if implemented.

	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.

	California state projections are for 2,380 new job positions for police officer annually. 1,180 new job postions for corrections officers. Federal criminal justice (26 job listings) including CSI and Homeland Security are increasing (data unavailable) Overall, job market appears to be stable despite budget concerns and an economic downturn.

	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.)

	This year, our faculty will work on implementing the state transfer model curriculum (TCM) for Criminal Justice. Since our curriculum has always been aligned with basic CSU standards, this will not be a major adjustment. We will continue to adjust curriculum to meet the demands of our the workforce and transfer.

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

	Continue to rotate claases in accordance to our MOU with Camp Pendleton and to enable students to complete their certificate/degree requirements in a timely manner. Our enrollment trends are increasing, therefore, more class sections are needed. Also, in the future additional satelite campus needs will need to be addressed.

	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.)

	A request for a new faculty position will be submiited this year. Our Census Enrollment Load is 106.21% and almost 40% of our curriculum is taught by part time faculty. Another full time faculty member would increase consistency and student access to a full time advisor.

	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.
	Instructional DVD's
	1
	2
	Further student learning
	500
	yes
	no

	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.
	Student Worker- Clerical
	1
	2
	Dept. Secretary is off campus
	2000
	yes
	no

	f2.
	     
	     
	     
	Assist 3 full time professors on SM campus
	     
	     
	     

	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.

	Prof. Peterson (AJ)-Lofthouse (FT) published Public Safety Ethics Textbook. Adjunct Instructor Gary Wilson had article published in Dec 2010 issue of Police Chief Magazine, also wrote several chapters in two publshed books. These faculty accomplishments demonstrate the high quality of the instruction in our program.

	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:

	Kevin Barrett
Name
	Morgan Peterson
Name
	Larry Roberts
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 6
