Faculty Position Justifications

For 12–13 Fiscal-Year

===
Division: Biological, Health, Environmental Sciences and Workforce Education

Department: Health Technologies (Priority 1)
Position Title: HTEC Instructor
Sustainable student demand and 75/25 ratios:

The HTEC Department has on average 31 % of the academic load taught by full time faculty. There is only one FT faculty member in this department who teaches and coordinates the 11 programs in this department. There absolutely has to be a program coordinator (fulltime faculty member) and someone to coordinate the 11 programs. The criteria for replacing the one and only FT faculty position should include HTEC enrollment (2,042); WSCH (5,927); productivity (which was 515 in 2009-2010, but was higher in 2010 – 2011); retention rate 93%; success rate (86%).

HTEC has seen an increased student demand and increased enrollment (by 3%). We serve students in OTI, EDE, DSS, and many International students. Our information meetings held two to three times a quarter draw 45 – 60 students to each.

According to the California Eddy’s Labor Market Information data for San Jose-Sunnyvale-Santa Clara MSA, there are projected to be 100 annual openings for medical assistants, and 75 for medical secretaries for the period 2006-2016. There will also be a growing number of openings in medical records and health information technicians (our medical assisting, medical secretaries, medical file clerk, medical records clerk, business office clerk, medical reception, coding specialist and medical transcription graduates) . The phlebotomy and lab assisting (phlebotomy and EKG Tech) graduates look forward to at least a 10-15% increase in job opportunities until 2018.
Student Equity:
The HTEC Department student retention rate is 93% and the program success rate is 86%. We have open access in this department; all interested students are able to enroll in our classes if there is space. We have been concentrating and will continue to encourage an increase of all four underrepresented populations by working with Occupational Training Institute, possibly Outreach in addition to external resources such as CCOC and NOVA; also, we could increase the targeted populations by making these students more aware of the resources available internally and externally both departments. Also, we need to actively recruit underrepresented populations by visiting appropriate groups, churches and high schools.

Program Mix/Innovation/Quality:

HTEC's main areas of improvement include increased retention rates, development of new clinical sites, exploring additional external funding, increased student success, development of national accreditation for various HTEC programs, and development of new programs. We have increased the retention and success rates overall. We have increased donations such as vacutainer tubes from various local medical facilities for our phlebotomy program. Our coding students who are eligible to take the national Certificate Coding Associate exam several have taken the exam and they have all passed. 95% of these students pass the national certification exam
Failure to fill this position would result in:

The criteria for replacing the one and only FT faculty would be to coordinate this department which will require at least 60 hours /week for both teaching and coordinating.
The program would suffer a decrease in the quality of our graduates. One of the program’s great strengths is the strong relationships developed between our clinical sites and the full time faculty to foster this essential consistency. Losing a full time position would jeopardize this essential coordination effort.
Department: Nursing Instructor (Priority 1)
Position Title: Nursing Instructor
Sustainable student demand and 75/25 ratios:

The Nursing Department has on average 64% of the academic load taught by full time faculty. Three full time faculty also teach overload. Losing a full time position to retirement will negatively impact this already low ratio.

The large number of part-time faculty in the Nursing Department requires that full-time faculty must spend extra time training part-time faculty and making sure the Department meets the demands of the different clinical settings.

Our enrollments in Nursing increased in the past due to financial support from sponsors and hospitals in the community. The waiting list for our program has 300 students on it. On average, it takes a student 3 to 5 years to be admitted to the program after completing their pre-requisites. Due to the elimination of financial support, we had to decrease the number of students admitted per quarter for the last few years.

There is supporting evidence that the shortage of nurses will dramatically increase in the next 10 years.

Student Equity:
The Nursing Department student retention rate is 98% and the program success rate is slightly more than 95%. Our students’ success rate passing their nursing licensure exam remains in the 85-87% range.

In order to maintain the retention and success rates of our students, the Nursing Department uses a variety of teaching methods such as hybrid classes and simulation labs. There are one on one tutoring opportunities available to students as well as office hour interactions with their instructor. These would be affected by the failure to replace the FT faculty position. When students are at risk of failing, the full time faculty coordinate the tutoring or other support activities for the students to facilitate their retention and success.

Most part time faculty do not have the time, due to other employment and obligations, to spend more than the required classroom and office hours with students.

Program Mix/Innovation/Quality:
The Board of Registered Nursing requires that nursing faculty members teach according to their specialty training and certifications. Since these certifications often require training/experience beyond a Master’s degree, it is often difficult to recruit individuals to teaching from the much more lucrative world of employment in hospitals or other entities.

The reputation of De Anza’s program in the bay area and state is one of producing excellent, entry-level bedside nurses. Frequently, our students are hired by the hospitals in which they complete their preceptor ship experience. The expectation is that the job market for registered nurses will improve significantly in the next few years, which will increase the demand for more new graduates.
Failure to fill this position would result in:
1. The program would suffer a decrease in the quality of our graduates. Nursing students need faculty that are familiar with and provide consistent application of our policies and standards of practice.

2. One of the program’s great strengths is the strong relationships developed between our clinical sites and our full time faculty to foster this essential consistency. Losing a full time position would jeopardize this essential coordination effort.

3. The program would also not be in compliance with our outside accreditation board’s (State of California, Board of Registered Nursing) requirements and the programs accreditation could be in jeopardy.
Department: Biology (Priority 3)
Position Title: Biology Instructor
Sustainable student demand:
The most important area for improvement that needs to be addressed in the Biology Department is the lack of sufficient full time faculty in the Department. At this time, there are 9 full time faculty members and approximately 18 part time faculty in the Department to teach at least 5,200 students. The high number of part time faculty fragments the goals of the Department due to lack of participation in the business side of the Biology Department.

In our community and beyond there is high student demand for De Anza’s Biology

classes due to the highly favorable reputation of instructors and their teaching styles.

Also, Biology has a retention rate of 90% as compared to the college

retention rate of 89% and its success rate of 77% as compared to the college

success rate of 76%

According to the De Anza College Program Review statistics, the enrollment

in Biology has increased in successive years since 2007 – 2008.
Student Equity:
The Biology Department has responded effectively to the institutional goals for our targeted student populations. We have increased the retention rates of black students from 84 % to 86% and success rates from 68% to 69%. We have maintained the retention and success rates of Filipino and Hispanic students at constant numbers. (approximately 91% and 88% respectively). In order to maintain the retention and success rates of our students, the Biology Department uses a variety of teaching methods such as hybrid classes and simulation labs. There are tutoring opportunities, clubs and special project opportunities available to students as well as office hour interactions with their instructor. These would be affected by the failure to replace the FT faculty position. When students are at risk of failing, the full time faculty coordinate tutoring or other support activities for the students to facilitate their retention and success.
Most part time faculty do not have the time to spend more than the required classroom and office hours with students.

Program Mix/Innovation/Quality:

The mission of the Biology Department is to transfer students majoring in

Biology to a four-year college to complete their Biology degrees and enhance

scientific literacy in the general population through General Education and prerequisite

courses in support of the rest of the college . The Department has

established contracts with many of the four year public colleges in the region that

guarantee student transfer if the student adheres to the rules of the contract.

Biology’s courses in general have an 88% transferability rate compared to the

76% overall college totals.

The Biology Department provides laboratory science general education courses

for students majoring in other disciplines at De Anza College as well as providing

prerequisite courses in support of De Anza’s Nursing Program and other health

care programs such as pharmacy, optometry, respiratory therapy, physician’s

assistant, veterinary medicine and many more.

The Department offers a variety of nutrition and health courses that are designed

to keep students aware of the newest ways to stay physically fit and healthy.

The Biology Department has established a contract with the Red Cross Chapter in

the area that enables the training and certification of students as well as faculty in

CPR and AED.

Failure to fill this position would result in:

The “equity gap” would remain open. Full time faculty are needed in the Biology Department to address the problems of student retention, success and equity. Student demand for our courses remains high and cannot be met by the reduction in a full time faculty position.
===
Division: Creative Arts
Department: Art (Priority 1)
Position Title: Art Instructor
Duties would include a full time teaching assignment in foundation studio Art classes.

Currently the Art Department has two full time positions retiring June 30, 2012.

Justification:

The largest department in Creative Arts Division is the Art Department. The Art Department is composed of several distinct foundation programs that mirror undergraduate Art programs at other colleges. Each quarter the Art Department enrollment averages 1800 students. Clearly a popular department with students, the ability to attract and retain students is based on the continued ability to hire Full Time faculty with expertise in foundation areas of drawing, painting, design, sculpture, ceramics, furniture design, graphic design, art history. The hiring of full time faculty in Studio Art will continue the leadership that will develop and maintain the studio facilities. A full time faculty member is needed to oversee facilities and the safety of the lab and equipment including the hazardous waste compliance issues required by the state and important in the training of students. In as much as we have excellent part time faculty, they cannot be expected to give the level of commitment of time needed to maintain these specialized facilities and have time for our students.

Enrollment demand each quarter for these foundation classes at De Anza in Art remains strong. All courses offered are transfer and general requirements for Art Majors to California State University and University of California.

Failure to fill this position would result in:

With the retirement of two full time faculty members in this area the void in the Art Department will directly impact enrollments each quarter and our ability to attract students, maintain facilities and develop programs. A faculty hire in the Art Department would help continue leadership in the outstanding art programs that exist and potentially impact future potential growth areas that will attract students.
Department: Film/Television Department (Priority 2)
Position Title: Film Instructor
This is a replacement position for David Barney, the full-time instructor in the Television and Video Production area of the Film/TV Department, who retired last Spring Quarter. The position includes teaching specialized Television Studio and Video Production courses in the state-of-the-art television teaching studio, as well as fulfilling teaching assignments in other highly needed areas of Film/TV such as Non-Fiction Documentary Production, Lighting, Sound, Digital Non-Linear Editing, Role of the Producer, Media Studies and Basic Screenwriting; and the supervision of the newly renovated Television HD Studio.

Justification:
The Film/TV Department remains the largest, most comprehensive, most productive and most highly regarded film and television program in the entire California Community College system. With four full-time and nine part-time instructors, The Department serves more than 1,000 students per quarter with courses in film and television production, screenwriting, film studies and animation. Because of our statewide reputation for excellence, the classes are in high demand; data from our Program Review reflects an increasing enrollment trend (see table above). In Fall Quarter 2011, all Film/Television classes had very high enrollments, and some courses also had long waiting lists.
One of the most popular and successful departments on campus, the Film/Television Department plays an important part in preparing students for the expanding job market of media production; fostering creative artistry; developing media literacy and critical-thinking skills in an increasingly media-saturated world; and offering a solid foundation for transfer to four-year college and university programs.

The retirement of a full-time instructor last spring was a severe loss that has negatively affected service to our students and has placed additional pressures on existing full-time faculty to fulfill their responsibilities (the ratio between full-time and part-time Film/TV instructors is far below the 75%/25% percentage mandated by the state; see table above).

Relying on part-time instructors to fill the void created by this retirement is not an answer for the future well being of the department. Our excellent adjunct faculty cannot be expected to commit the same level of time to our students as a full-time instructor. Without a dedicated full-time instructor to serve our students in the Television and Video Production program area, the department would suffer in the quality and effectiveness of its course offerings and program development.

Student Equity:

The Department aggressively pursues enrollments from the targeted populations, including faculty recruitment visits to regional high schools, hosting high school tours of our campus, welcoming community groups for hands-on experiences in the studio, offering a course on Latino/a cinema, hiring adjunct faculty from the targeted groups, and hosting role model guest speakers, including:

· Felicia Henderson, one of the most successful Hollywood television writer/producers and of African Ancestry.

· Lourdes Portillo, Oscar-nominated Latina documentary filmmaker

· Raquel Coelho, Latina computer animator, De Anza instructor

· Carlos Rosas, Latino animator (Lord of the Rings)
Film/TV has an unusually high and unexplained (12%) “unrecorded” listing, which may skew these results higher. In recruiting and supporting targeted student populations, a full-time faculty can make a significant difference in their success and retention.
Failure to fill this position would result in:

Failure to fill this position would result in a severe loss of leadership to an important area of the program, Television and Video Production, and in upholding our vocational AA degree programs. The Film/Television Department has five different areas: Film Production, Television and Video Production, Film Studies, Screenwriting, and Animation; each area requires a full-time instructor to guide it.

The hiring of a full-time faculty member is also absolutely essential for the supervision, upkeep and maintenance of our recently renovated television and Foley studios. In addition, this position is needed to update and develop curriculum in Digital Television and Video Production, Lighting, Sound and Post-production.
===
Division: International/Intercultural Studies

Department: Spanish
Position Title: Spanish Instructor
Spanish is the largest of twelve world languages taught within the Intercultural/International Studies Division, with nearly double the enrollment of either of our next two strongest languages. The Spanish Department offers transferable courses at the beginning and intermediate levels in academic Spanish and serves the needs of both continuing students and local professionals seeking to develop their increasingly important Spanish-English bilingual capacity. As the chart below indicates, our Spanish Department continues to grow significantly every year, while maintaining relatively strong retention and success rates.
Last year we lost a full-time Spanish language faculty member and we are currently in the process of hiring a full-time position that will be split between Spanish and Latino(a) Studies; that is, not fully replacing the Spanish FTE. At the end of the current academic year we will again be losing a full-time Spanish faculty member due to retirement, even while there continues to be a high and growing demand for Spanish courses at our campus. Such a large student demand of this department requires a core of full-time faculty to share the responsibilities of maintaining a well-organized and coordinated program, including professional development activities that support a focus on increasing student retention and success. Our Spanish department needs to, at minimum, replace the full time faculty member that we will lose at the end of this academic year.

3. We need a person who can help further develop a strong base of student interest/support through ongoing programming with other departments, faculty and student groups across campus, as well as with campus-wide faculty/staff professional development.
===
Division: Language Arts

Department: Journalism
Position Title: Journalism Instructor/Student Publication Advisor
De Anza College’s student newspaper La Voz and its associated media comprise a week-to-week historical record of the campus going back 35 years. The student media are a visible showcase of the college’s programs and services and a tangible commitment to student freedom of expression as required by state law and the U.S. Constitution.

Given the visibility and importance of the student media, the responsibility for advising and instructing students who produce the content should be the in the hands of a full-time faculty member. The position of adviser requires someone who has extensive knowledge of media writing, law and ethics, as well as familiarity with media production and delivery systems from print to online forms such as websites, apps and social media. In addition, the adviser needs to spend time becoming familiar with the campus and campus culture.

The adviser also serves as a manager of the publications lab, which includes:

· Setting and enforcing lab policies

· Purchasing and ensuring the safety of expensive computer and multimedia equipment

· Hiring and supervising student employees

· Communicating with the laboratory technician

· Coordinating hardware and software licenses

· Coordinating funding requests to DASB for printing

· Coordinating accounts receivable (from advertisers)

· Coordinating accounts payable for office supplies, website maintenance, web hosting and other expenses.

· Troubleshooting problems; handling complaints

· Communicating with outside vendors/educators to keep the program current

Because of the business/financial aspects, the adviser should be a full-time employee with Banner access.

Besides the student media, the journalism program at De Anza includes transfer-level classes in journalism and mass communications and an associate degree program. A federal Perkins grant funds aspects of vocational development for journalism students. Some aspects of the program that would be best accomplished by a full-time faculty member Include:

· Providing specialized educational and vocational counseling to students

· Maintaining a relationship with local media employers to encourage internships

· Maintaining membership in the Journalism Association of Community Colleges, a professional association that benefits journalism faculty and students through professional development and student conferences

· Working with local high schools to recruit students for the program

· Assisting with recruiting and hiring part-time employees

· Coordinating compliance with campus-wide requirements on curriculum, articulation and student learning outcomes

· Assisting with program review and accreditation

This position, which is 50% classroom instruction and 50% non-instructional responsibilities as advisor and business manager of La Voz, serves the entire student body through the publication of the weekly newspaper and the courses in the Journalism program. The number of students served has increased over the past three years, from 666 in 2007-2008 to 781 in 2009-2010, while simultaneously having a decrease in total FTEF from 2.78 to 2.23 in the same period, resulting in increased productivity from 376 6o 437. It’s also notable that the retention rates had a 4% increase during that period, up to 90% and success increased by 1% rising to 78%.

In 2009-2010, due to the increased efficiency, the total FTEF was 45% full-time, which the program can be expected to maintain with a new full-time faculty member.

Department: ESL
Position Title: English as a Second Language Instructor
The Language Arts Division respectfully submits for a faculty position in English as a Second Language. The mission of the ESL Department is to provide immigrant, international and other students whose first language is not English with a strong foundation in English language skills, critical thinking and multicultural understanding that will promote their success and enhance their lives academically, professionally, socially and personally. We serve students so that they may achieve their educational goals and serve their community.

The ESL Department offers language learning courses to students whose first language is not

English. We offer 25 different courses, including 14 in the ESL sequence and 11 electives that range from low-intermediate to advance (freshman comp level). Course content includes reading, vocabulary, writing, composition, grammar, listening, speaking, pronunciation and critical thinking. In Fall 2009, we added one more integrated skills course to our sequence at the high beginning level. We offer roughly 100 sections every quarter, and our enrollment is strong as evidenced in our program review data: In 2007-2008 we had 6,323 students, and 2009-2010 we had 7,190 students. We have 14 full-time faculty and 39 part-time faculty.

Several programs on campus are intertwined with the ESL Department: workshops and other support services are offered in the Student Success Center; a large number of ESL students participate in the Cross Cultural Partners Program; and the department offers several integrated learning communities through the Learning in Communities (LinC) Program. In addition, the ESL computer lab in AT 103 provides opportunities for classes and individual students to benefit from cutting edge language acquisition software.

With the reorganization of the Student Success Center and the closing of College Readiness and reduction of Listening and Speaking Skills services, De Anza’s ESL population lost ½ unit of supplemental lab instruction and more hours of listening and speaking services. In order to expand the quality of ESL instruction and capacity for the ESL department to provide alternative supplemental instruction, we need more full-time instructors who are not only trained in the English language discipline, but also trained in multicultural pedagogy.

Department: English
Position Title: English Instructor
The English Department requests a replacement position to teach English courses and to foster continued improvement in our valuable and successful LART program. English, through LART, EWRT, and ELIT, serves every student who passes through De Anza College, generating WSCH of almost 70,000 in 2009-2010 and Enrollment of over 14,000. Retention and success rates in the EWRT courses are 91% and 81% respectively.

The English faculty member who is retiring is extraordinarily productive using distance learning mode in transfer level composition instruction; we need that leadership (in both hybrid and distance instruction) in our department and division—and college. The department is in need of more faculty members who are skilled at teaching distance learning courses and the loss of one of our established distance learning instructors to retirement adds to the urgency for replacement.

English is determined to hire a LART specialist—someone not only qualified to teach writing and literature, but who also has reading qualifications and experience, to help both English and reading lead, expand, and innovate in LART instruction. LART is a model De Anza program for retention and success in developmental teaching. One of the goals of the Department and Division is to increase its overall success rates in moving students from basic skills coursework to degree completion and/or transfer. This hire would strengthen the LART program and provide additional leadership in achieving the goal of greater student success at every level.

English has been struggling at times to staff its most productive courses. The third preferred qualification for this hire will be the ability to effectively teach one or more of our courses or course sequences in ELIT, including the 46 or 48 series.

SUMMARY: Although we were fortunate to hire two new English faculty members this year, even with those additions, the full-time FTEF in EWRT amounts to less than 46% of the total FTEF. We need ongoing strong leadership in our EWRT and LART programs, and this replacement position is vital to maintaining and growing our success. Replacing this retirement position at this time is vital to the ongoing improvement of our student success from basic skills to transfer and is a gain not only for the English department but also more broadly for the Language Arts Division and for the college as a whole. Emphasis on productivity in Language Arts through replenishing its lit and distance learning instructor pool makes sense for our core students, our core mission, and for our budget. Bolstering LART instruction also makes sense as a campus priority since LART measurably combines productivity with excellence in developmental teaching. Finally, consider that if reading loses its hire in 2102 and English in 2013, that it may be a long time before we can shore up these core programs again. English enrollments are solid and we want to continue that trend through effective hiring and planning.
===
Division: Physical Sciences, Mathematics and Engineering

Department: Chemistry
Position Title: Chemistry Instructor
Position request is for chemistry, an area in which we have high demand and is a major server of biological and health science programs. Over the last decade, the chemistry department has gradually but markedly expanded its course offerings. During the 2011 - 2012 academic year (including summer), the department plans to offer 100 sections of courses (assuming no mid-year cuts), compared to 82 sections during the 2002 - 2003 academic year, representing a nearly 25% expansion in the number of students serviced by the department. Even with the growth in the number of sections that are offered, the department is unable to meet the current demand for courses. For example, during the Spring 2009 quarter, roughly 700 students were enrolled in courses in the department, while roughly 300 students were on wait lists, or 42% beyond the number enrolled. This is largely due to the fact that chemistry courses are prerequisites for many of the courses in the BHES division, and chemistry courses are also prerequisites for transfer science majors in a variety of disciplines.
During this decade of expansion, the department has not submitted any requests any full-time faculty. In addition, the department has been operating since January 2011 with the absence of one of our full-time faculty, which has severely impacted the ability of the department to address issues such as curriculum development, student retention, and the student equity gap.

Also during this sustained period of significant, the department has not hired any additional support staff for the operation of the chemical stockroom and laboratory facilities, which is a critical component of our instructional program. The 2009 American Chemical Society Guidelines in Two-Year College Programs recommend that chemistry programs should retain one full-time laboratory technician or manager for every four full-time faculty or equivalent.

Excluding the Summer 2011 quarter, the aggregate load for the chemistry department for the 2010 – 2011 academic year was 11.72; thus, even excluding the summer and without any further growth, the ACS guidelines would indicated that the department should have three full-time technician positions.

 Given the growth of the program to date and the demand for additional chemistry courses, the department would like to request a full-time faculty position. Although the department is fully aware of the difficult budgetary conditions facing the state and the district, the department's request is contingent upon the hiring a second full-time technician as well, as putting any additional strain on our current stockroom technician would jeopardize both the quality and the safety of our laboratory program. It should also be noted that the future growth in sections possible with the addition of a new full-time faculty member cannot be sustained without a corresponding increase in costs of supplies and chemicals, maintenance and safety equipment. The addition of another full time chemistry faculty member and chemical technician would eliminate the need for our current stockroom clerk position, and so some savings would be gained.

Overall, an additional chemistry position would greatly enhance the function of the department, providing an additional member dedicated to the many duties (in addition to classroom teaching) required for a quality educational environment and it would allow for a significant growth in class sections. On the other hand, a realistic constraint is that these advantages will require additional support in technical assistance and equipment and supply funding.
Department: Mathematics
Position Title: Mathematics Instructors (2 Replacement Positions)
The PSME Division would like to request two replacement full-time mathematics faculty positions for the coming academic year. The relevant factors are:

We have recently lost two full-time faculty members one full-time faculty who resigned, one who passed away in spring, and have more than three additional full-time faculty members on non-teaching reassignments; i.e. we have a total of more than five full-time faculty who are not available for teaching assignments during the upcoming year. In addition, the math coordinator and assistant coordinator are assigned release time approximately equivalent to one full-time position and four full-time mathematics instructors will each be on 1 quarter leave (1 1/3 full-time equivalent) in the 2011-12 academic year.

The total (of everything above) means that we will have more than six full time mathematics faculty in the coming year who are not eligible for teaching if no full time replacements are provided
Full-time load sections currently represent only 40% of the total mathematics sections offered and only 27% of the developmental level mathematics sections. These numbers will be reduced even further in the coming year if no full-time replacements are provided for the retiring faculty. This great reliance on part-time instructors has a deleterious effect on the quality of our program, and greatly increases the effort required for recruitment, training, evaluation, and administration.

Part-time instructors cannot provide the same student support, given the limited paid office hours allotted to part-time faculty. Part-time faculty are generally less familiar with college programs, and suffer from limited participation in college activities and training available to full time faculty. In addition, lower part-time pay generally forces part-time faculty to teach at multiple institutions and to spread their resources and time commuting between institutions.
It is very difficult to find highly qualified part-time mathematics instructors, and recruiting, hiring, training, and evaluating large numbers of part-time faculty needed to replace lost full-timers is a large burden on division personnel. Fewer full-time faculty place a greater burden on the remaining full timers to perform SLO development, serve on critical committees, and represent the Division in campus wide governance.

For the reasons cited above, the very high proportion (73%) of developmental level math classes taught by part-time and overload instructors places a special burden on that crucial area and reduces the effectiveness of our developmental education efforts. Demand for mathematics enrollments remains high, and reductions in capacity in other state institutions will put even heavier enrollment pressure on our mathematics offerings

Our current enrollments are very close to our total class capacity; for example, fall quarter our total enrollment in 169 math sections was 6073 and the total seat capacity for those sections was 6257; i.e. more than 97% capacity after the census date. Wait lists for mathematics continue to be significant, and though not as high in winter as in past quarters, still remain in the several hundreds.

Despite a slight year-to-year decrease in college enrollment, mathematics enrollment from fall to winter of the current academic year has actually increased by a small amount. This is contrary to past trends when fall enrollment exceeded winter enrollment. Given our limited resources and need for increased enrollment, increasing our mathematics capacity is an efficient solution to enrollment management problems

Mathematics classes have relatively high class capacities (35 to 45), and are highly productive. Math classes have low ancillary costs compared to other programs that require specialized equipment.

The mathematics department has been making great strides in increasing student success, especially in the arena of developmental education and under-served populations. Hiring new full-time faculty highly qualified in these areas will enable the department to continue these valuable efforts

Recent analyses by the District Office of Institutional Research has demonstrated that many of the special mathematics programs supported by Title III and BSI have been very effective in increasing the success rate of students in developmental level mathematics and in first level college math transfer courses. The MPS and enableMath programs have consistently shown success rates that exceed other math courses by 15 to 30%, and have been cited by the State BSI program and Hewlett Foundation as exemplary practices. Additional full-time faculty committed to these programs will enable us to expand these valuable projects.

The recent reorganization of the Student Success Program has greatly improved our effectiveness and capacity in the area of mathematics support. We are now able to effectively assist greater numbers of math students with tutoring, workshops, counseling, and other services that greatly enhance their opportunities for success in mathematics.

Adding two new full-time mathematics faculty appears to allocate a large amount of resources to a single department, however, in light of the retirements, this only allows us to maintain the current proportion of full to part-time faculty, and does not take into account the very large size of the department relative to any other department in the College.

Winter quarter enrollment for the mathematics department is about 5700 students. The next four largest departments are PE (4512), EWRT (3580), ESL (1704), and PSYC (1688). All the remaining departments are very significantly smaller than these. Thus the mathematics department is by far the largest department on the campus. Given the very large numbers of students served, the high demand for the discipline, the relatively high productivity and effectiveness of that service, and the critical role mathematics plays in preparing students for their future education and careers, replacing the two retiring mathematics positions appears a prudent and reasonable choice.
===
Division: Social Sciences and Humanities

Department: Economics (Priority 1)
Position Title: Economics Instructor
The Department of Economics at De Anza College offers lower division introductory college courses in Introduction to Microeconomics and Introduction to Macroeconomics. There is a tremendous demand for these Principles courses with huge waiting lists.

Justification:

1. With the retirement of Mike Bull, the department full time FTEF is at 1.60 which is really low (At this point, Roger Mack and Ravjeet Singh are the only full time faculty in the department.) and percent FTEF is 22% (again much lower than the college and division levels). This contrasts with our fabulous productivity numbers (718) as seen below.
In order to maintain these productivity levels, department will need enough full-time faculty.

2. Student Support and Success:

Faculty members of the department of Economics have been active participants in several college wide programs committed towards student success, such as Adjunct skills study program, Honors program and SLO (Student Learning Outcomes). Department has also been an active participant in our division wide effort toward increasing awareness of cultural competency and reducing gaps between targeted and non targeted groups through C.A.R. (Conversation, Application and Reflection)

The Department requires enough full-time faculty to maintain this active participation.

3. Support for Business Division:

The Department of Economics also provides support for the Business division and reinforces their enrollment numbers as both our courses are pre-requisites for Business majors. As per the latest figures, our enrollment has increased by 9% in Fall 2011 compared to Fall 2010. This further strengthens the argument for enough faculty members for the department.

The Department of Economics wishes to continue in this endeavor to provide continuous support for students as well as make healthy contribution and boost productivity.

Department: Administration of Justice (Priority 1)
Position Title: Administration of Justice Instructor
While this is a proposal for a full time position for the Administration of Justice (AJ) program it is necessary to comment on the relationship between the AJ and the Paralegal program as together they make up the Administration of Justice Department. Many people tend to think of these two programs as being separate programs but in reality at De Anza College these programs are very much interrelated. The AJ program was one of the very first programs started on the De Anza campus in 1967 and only later was the Paralegal program created as the paralegal profession was not recognized as a profession until very much later. At De Anza College it was felt that a paralegal studies program was a natural addition to the AJ department as together they make up a complete justice studies department. Most colleges and universities that possess both an AJ and a paralegal program have a firewall between the two although the American Association for Paralegal Education, the major association of schools offering paralegal programs, strongly recommends close contact between these two fields of study. At De Anza College the AJ and Paralegal programs share many instructors and cross credit is given for some classes of each in the courses of study in the other.

Taken together the two programs have total enrollment of 3,018. Average WSCH between the two is 6,211 (AJ 6,102/PARA 6,320) and average productivity is 540 (AJ 524/PARA 555). Overall retention rates are almost identical between the two, one being 91% and the other 92%. Retention rates for targeted groups are again very similar as both are in the ninety percentile range although the paralegal rates are slightly higher. Both programs have an additional similarity in that they both share one full time faculty position, me, the Director of Administration of Justice. Consequently, both programs are being deprived. While I have release time to direct the two programs it is not possible to provide oversight to both programs and teach classes as well. When special responsibilities come up as is now the case with the Paralegal program undergoing re-approval by the American Bar Association, the other will likely have less attention than it might need. Let me at this point give credit to my adjunct instructors who have through the years been willing to provide aid many times without compensation.

In academic year 2010-2011 a request for a full time instructor for the Paralegal program was made. While the request was not granted in the rankings of requests this one finished near the top of those not granted. The need for the paralegal position is no less acute now than it was last year but I have elected to request a position for AJ as I feel the immediate need is greater here than the need of the Paralegal program at this time. The ABA may not agree with me but that will between them and me at a later time. The AJ program has not had a full time law enforcement instructor since Richard Bothman retired in 1995. While I am an attorney and Temporary Judge I have not had any law enforcement experience and I do not think this program can become what it can be without full time experienced law enforcement professionals. Very recently my adjuncts have voluntarily stepped forward to render invaluable service to the AJ program and we have succeeded in greatly increasing the quality of our staff, raising the visibility of the program, and enhancing its reputation in our local area and statewide. In particular a De Anza adjunct serves on the State Chancellor’s AJ Advisory Board and our Advisory Board includes the City of San Jose Chief of Police, the Santa Clara County Sheriff, and representatives from the police departments of Santa Clara, Sunnyvale, Los Altos, Mountain View and Palo Alto. Since year 2007-08 there has been steady growth in the enrollment in the AJ program and this quarter the AJ program has the second highest increase in student numbers within the Social Sciences/Humanities Division. With the proper full time person the AJ program is ready to take off. As long as I remain at De Anza College even though I have additional duties and despite its need I believe the Paralegal program can continue to be the quality program that it is known to be.
Department: Psychology (Priority 3)
Position Title: Psychology Instructor
The Psychology department addresses both Basic Skills and Transfer. The department provides one of the best two-year G.E. transfer preparations of any community college in the state. Over the years the department’s mission for course offerings has remained unchanged, which is to provide a highly diverse set of offerings in the field of Psychology at the two-year college level. The strength of the department is anchored by a solid foundation in methodology, experimental research and design (Psychology 2, 3, 8, and 60), Quantitative Analysis (Psychology 15), Psychobiology (Psychology 24) and are complemented by a wide range of clinical courses: Introduction to Clinical Psychology, Abnormal, Personality, Humanistic, Adjustment Psychology and Psychology of Women. The department’s interest in social action and community service has been long standing with the Psychology Internship program (Psychology 64 XYZ 1-4 units), and more recently with courses that offer opportunities in service learning.

 Psychology as a department, second only to the History department in the SS/Humanities division, is likely the most productive of any at De Anza College, based on total sections and enrollment. Total enrollment is about the 5th largest departmentally college wide. Average student contact hours are approximately 70 per section, the second highest figure division-wide. In fall 2011, WSCH estimate increased by 4% from fall 2010 (10/06/11 Institutional Research Year to Year Enrollment Report); in winter 2012, WSCH estimate increased by 1% from winter 2011 (01/12/12 Institutional Research Year to Year Enrollment Report).

Simply put, the psychology department needs a fulltime replacement for the recent retirement as of February 9, 2012 if it is to maintain the student enrollment and WSCH increases that it has had in the past and continues to have.

*Please note the asterisk in the IPBT data spreadsheet indicates “No” for a requested FTEF in the Psychology program review, because at the time the review was generated, there was no retirement or hint of retirement.

Department: Geography (Priority 4)
Position Title: Geography Instructor
The Geography department offers lower division introductory college courses in Physical Geography (GEO 1), Cultural Geography (GEO 4) and World Regional Geography (GEO 10) and we will be offering a new course entitled ‘A Geography of California’(GEO 5) since it has been approved by the CSU and UC articulation processes. These courses fulfill De Anza GE requirements and meet IGETC and CSU transfer requirements. Our department offers the following rationale to justify a request for a full-time faculty position in Geography:

1. At the time the last comprehensive Program Review for Geography was approved by the IPBT in January 2009, the Geography department had 1 full-time faculty member, one former full-time faculty member on Article 19, and adjunct faculty members. Since the Spring 2010 Program Review Update, the Article 19 member has retired and I am the sole full-time faculty member, with 2 adjunct faculty in our department.

1. 1 full time faculty member

2. 2 part-time faculty members
Our department would like to expand our curricular offerings and improve the level of support we offer our students, but that would be more feasible if we had more full time members in our department.

2. Faculty members of the department remain committed to student success and continue to participate in programs such as the Adjunct Skills program (through the Student Tutorial Center), First Year Experience (FYE), Honors Program and in the division-wide efforts for cultural competency such as the Conversation, Application and Retention Project (C.A.R.) to reduce the success and retention rates between targeted and non-targeted groups. We also work collaboratively with the California History Center, Euphrat Museum and the heritage month events on campus to enrich our students’ learning experience.
3.
Student enrollment data for Geography shows a strong increase in total enrollment, and estimated WSCH, when we compare Fall 2011 with Fall 2010 data, and Winter 2011 with Winter 2010.
Department: Sociology (Priority 5)
Position Title: Sociology Instructor
Justification:
1) The Sociology Department deserves a new position, in the light of rising retention and student equity rates in the last six years for our department. Our retention rates increased slightly from 86% in the 2005-2006 year to 91% by the 2009-2010 academic year. We are pleased with this increase, since our success rates also increased during this same period from 73% to 76%.

The Sociology Department has seen increased success rates for De Anza’s targeted student groups—African-Americans, Filipinos and Latinos—since the 2005 program review. In 2004-2005, only 57% of Black students, 70% of Filipino students, and 59% of Latino students passed sociology classes with a grade of C or better (relative to 73% of White students and 78% of Asian students). By the 2009-2010 academic year, 72% of Black students, 75% of Filipino students, and 66% of Latino students passed with a C or better (relative to 78% of White students and 82% of Asian students). The success rate for all student groups went up since the 2005 program review, with a striking 15 point increase for Black students. Targeted groups account for 25-28% of the total number of sociology students in the years between 2005 and 2010. In 2009-2010, there was only a 2% gap in retention between targeted (90%) and non-targeted groups (92%).

2) The Sociology Department deserves a new position, in the light of its centrality in the First Year Experience program. The annual report on Basic Skills compiled by the DARE taskforce cites the First Year Experience program as one of the college’s major accomplishments in the area of basic skills, and offers evidence to show superior retention and success rates for the program relative to comparative classes. For the last three years, one of the full-time sociology instructors has been teaching 60% of her load in the First Year Experience program, as sociology classes are at the center of the fall and winter curricula for that learning community. This has led to unmet demand for morning sociology classes among the rest of De Anza population who would usually fill those classes. Even before the development of FYE, morning sociology classes would regularly have waitlists, often up to twenty or more students. Another full-time sociology instructor would make the First Year Experience program more sustainable, as well as meet the demand for sociology classes among the rest of the De Anza student population.

3) The Sociology Department deserves a new position, in the light of its enrollment growth since last year and the need to meet the 75/25 ratio of full-time to part-time instructors. Sociology has experienced a 13% increase in course enrollment from Fall 2010 (620) to Fall 2011 (703) and a 13% increase in WSCH as well (from 2480 to 2812). Our productivity has also skyrocketed since 2008-2009. As you can see from the table below, we do not meet the 75/25 ratio, and in fact dipped down as far as 18/82 in 2008-2009.

4) The Sociology Department deserves a new position, because of the historical size of our department--three full-time faculty members. With three full-time faculty we could engage in some of the program development we haven’t yet been able to do. For example, our curriculum is very close to meeting the criteria for the Transfer Degree curriculum in sociology. With a third full-time member, the administrative work of scheduling, program development and curriculum development could be spread in ways that allows us to complete the Sociology major for Transfer curricula.

We realize that the IPBT will not consider this in their criteria, but we have not forgotten the replacement position Sociology was given 10 years ago to replace a retired sociologist. This position had a hiring committee and a job announcement, but in the middle of that process, was taken from the Sociology Department and given to the History Department, not because of programmatic needs or student needs but because a hiring committee for a History position had two candidates they liked. The sociology department was not consulted about this, nor did we consent to the loss of this position. And as we have been told many, many times in the years since then, once such a position is lost it is no longer a retirement replacement. So in many of the years since, departments with more recent retirements have gotten replacement hires. And thus the original broken promise of our replacement position gets compounded over time, to the point that no one but us even remembers what happened. We are aware you will not use this as part of your deciding criteria but feel that the situation should at least be entered into record.
===
Page 11 of 18

