

Palomar College – Program Review and Planning
Instructional Programs
YEAR 1
[bookmark: Text8]Academic Year 2012-13
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: Public Works Mangement
	[bookmark: _GoBack]09/10/2012

	Instructional Discipline Reviewed (Each discipline is required to complete a Program Review)
	Please Add Date (00/00/2012)

STEP I. ANALYSIS
	
	
	
	
	
	<<Prelim>>
	◄▬ Preliminary Fall 2011 data are as of 1/31/2012
	

	
	
	Fall 2008
	Fall 2009
	Fall 2010
	Fall 2011
	Definitions

	Enrollment at Census
	58
	29
	30
	52
	Self Explanatory

	Census Enrollment Load %
	48.33%
	36.25%
	93.75%
	41.27%
	Enrollment at Census Divided By Sum of Caps (aka "Seats")

	WSCH
	138
	87
	90
	125
	Weekly Student Contact Hours

	FTES
	4.60
	2.90
	3.00
	4.18
	One Full-Time Equivalent Student = 30 WSCH

	Total FTEF
	0.39
	0.33
	0.17
	0.39
	Total Full-Time Equivalent Faculty

	WSCH/FTEF
	354
	261
	540
	322
	WSCH Generated per Full-Time Equivalent Faculty Member

	Full-time FTEF
	-
	-
	-
	-
	FTEF from Contract Faculty

	Hourly FTEF
	0.39
	0.33
	0.17
	0.39
	FTEF from Hourly Faculty

	Overload FTEF
	-
	-
	-
	-
	FTEF from Contract Faculty Overload

	Part-Time FTEF
	0.39
	0.33
	0.17
	0.39
	Hourly FTEF + Overload FTEF

	Part-Time/(Total FTEF) %
	100.00%
	100.00%
	100.00%
	100.00%
	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
	100.00%
	96.55%
	-
	100.00%
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	91.43%
	86.21%
	-
	82.35%
	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
	-
	-
	82.14%
	-
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	-
	-
	50.00%
	-
	A,B,C,CR/P Grades Divided By A,B,C,CR/P,D,F,FW,NC/NP,W Grades

	Degrees Awarded
	2
	1
	2
	N/A*
	Degree Counts Are for the Full Academic Year (thus, *N/A for 2011-12)

	Certificates Awarded:
	4
	5
	3
	N/A*
	Certificate Counts Are for the Full Academic Year (*N/A for 2011-12)

	- Under 18 Units
	 -
	 -
	 -
	N/A*
	Certificate Counts Are for the Full Academic Year (*N/A for 2011-12)

	- 18 or More Units
	4
	5
	3
	N/A*
	Certificate Counts Are for the Full Academic Year (*N/A for 2011-12)

			

	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)

	Enrollment in the PWM program is up from the previous two fall semesters. At the direction of the advisory committee, there was an effort to reach out to all public works agencies in SD County to determine program interest, relevance, and viability. Survey results indicated that SD agencies are interested in continuing the program, the program content is relevant and also provided suggestions for program modifications. Feedback indicated several agencies had suspended their tuition reimbursement programs and were not hiring.

A problem uncovered by the survey results is the location of the classes. Because the program serves all public works agencies in SD County, it is difficult for students to drive to North County at the end of the day and attend a class that ends at 9:30 pm. In an effort to balance students scheduling needs and program continuance, the entire PWM program is going to be scheduled on-line. There are very few public works management programs in California. Putting the program online not only has the benefit of serving a larger population of students in San Diego County but across the state as well.

Retention is excellent for non distance education classes and well above average for the online class. The success rate for online classes is only 50%. All of the public works instructors took the POET training and have plans to modify their online teaching strategies and methods.

Enrollment in on-line classes in increasing.

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

	All courses have at least one SLO entered into TracDat. 40% of the courses have been assessed and an additional course will be assessed and entered into TracDat by the end of the fall 2012 semester. Due to course cancellations, faculty were unable to asses SLO's. Faculty will be provided results from all courses assessed at the fall advisory meeting.

Program SLO's have been created and entered into TracDat. Faculty will evaluate course results at the fall advisory and a summary evaluation will be entered into TracDat.

	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)

	Results from SLO's that were assessed are above the criterion set by the instructors. Faculty will discuss course results at the fall 2012 advisory.

 Instructors will evaluate programs SLO's at the fall advisory meeting.

	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.

	The employment outlook for construction and building inspectors according to EDD data indicates 15% growth through 2018. This program trains the first level supervisor personnel for municipal public works agencies. There is no specific classification for this category of employment. A survey of all public works agencies in San Diego County was conducted in 2010. Results indicated broadbased support for the program, validation of program content, and willingness to support the program and hire graduates. Hiring has slowed in public works agencies as a result of budget cuts.

	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.)

	We are in the process of converting this program to 100% on-line delivery to reach students across a large geographic area.

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

	Two classes will be scheduled over four semesters to allow students to complete the program in two years.

	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.)

	N/A

	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.
	N/A
	     
	     
	     
	     
	     
	     

	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.
	N/A
	     
	     
	     
	     
	     
	     

	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.
	N/A
	     
	     
	     
	     
	     
	     

	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.
	N/A
	     
	     
	     
	     
	     
	     

	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.
	N/A
	     
	     
	     
	     
	     
	     

	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.
	N/A
	     
	     
	     
	     
	     
	     

	f2.
	     
	     
	     
	     
	     
	     
	     

	f3.
	     
	     
	     
	     
	     
	     
	     

	f4.
	     
	     
	     
	     
	     
	     
	     

	f5.
	     
	     
	     
	     
	     
	     
	     

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

	N/A

	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.

	N/A

	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.

	N/A

	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:

	Tom Parry
Name
	Gene Matter
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 September 14, 2012
· Provide a hard copy with the Dean’s sign-off to Instructional Services by September 28, 2012
· Email an electronic copy to jdecker@palomar.edu by September 28, 2012

Plan for Academic Year 2012-13 Page 1 of 7
