

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: Wastewater Treatment
	[bookmark: _GoBack]09/10/12

	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
	51
	47
	46
	44
	Self Explanatory

	Census Enrollment Load %
	104.08%
	117.50%
	115.00%
	104.76%
	Enrollment at Census Divided By Sum of Caps (aka "Seats")

	WSCH
	153
	141
	138
	132
	Weekly Student Contact Hours

	FTES
	5.10
	4.70
	4.60
	4.40
	One Full-Time Equivalent Student = 30 WSCH

	Total FTEF
	0.15
	0.15
	0.15
	0.15
	Total Full-Time Equivalent Faculty

	WSCH/FTEF
	1,020
	940
	920
	880
	WSCH Generated per Full-Time Equivalent Faculty Member

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

	Hourly FTEF
	0.15
	0.15
	0.15
	0.15
	FTEF from Hourly Faculty

	Overload FTEF
	-
	-
	-
	-
	FTEF from Contract Faculty Overload

	Part-Time FTEF
	0.15
	0.15
	0.15
	0.15
	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
	96.00%
	95.74%
	83.78%
	90.48%
	Non-W Eligible Grades (see next line) Divided by All Eligible Grades

	 ● Success Rate
	86.00%
	80.85%
	56.76%
	76.19%
	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
	3
	1
	6
	N/A*
	Degree Counts Are for the Full Academic Year (thus, *N/A for 2011-12)

	Certificates Awarded:
	7
	8
	12
	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
	7
	8
	12
	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)

	The wastewater program is a companion to the water program and the two programs share courses. Wastewater is the smaller of the two programs. Enrollment & WSCH are stable. The water and wastewater programs have become very popular as the current workforce reaches retirement age. Load % and WSCH/FTEF remain healthy program indicators as does retention. Success rates have dipped in the last two years in wastewater.

	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 water technology courses have a course SLO and all of the courses have been assessed at least once. Some instructors have made changes to the original SLO they designed for the course based on results and a better understanding of the process.

The water and wastewater technology faculty created program SLO's for the two programs. The program SLO's will be evaluated at the fall 2012 advisory meeting based on the results from the course SLO's.

	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)

	The majority of the course SLO's met the criterion set by the faculty. Now that faculty have completed at least one assessment cycle they have a better understanding of the process and are able to make adjustments and changes to their SLO's.

Program outcomes will be evaluated in the fall 2012 in combination with course outcomes.

	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.

	LMI data shows 20% growth for water and liquid wastewater treatment plant workers through 2018.

	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.)

	No curriculum changes are planned.

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

	No curriculum changes are planned.

	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.
	N/A
	     
	     
	     
	     
	     
	     

	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?

	     

	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.

	     

	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:

	Braden McCrory
Name
	     
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
