Chabot College

Program Review and Unit Planning – Year 1
Basic Discipline Data Review and
“Rock” Inquiry Project Proposal Form
This form may be used to report on your Basic Discipline Data Review and to propose your “Rock” Inquiry Project. Your responses to each of the questions may be any length, but should reflect the relevance of each question as it relates to your program. You may alternatively use any other suitable format for your response; the goal is to communicate your responses in a form best suited for your program.
	Division
	Business & Applied Technology 

	Unit
	Real Estate 

	Contact Person
	Jay Mumford 

	Date
	3/13/09


Section A – Basic Discipline Data Review
 I. Basic Success (3 years)

· How do your basic success data compare to the college as a whole? What might explain the differences? Is this an issue or non-issue as you see it?

· What courses in your discipline show the least/greatest amount of success? What accounts for differences between courses? How could you improve success in the less successful areas?

· What do you see in the comparisons between men and women and between different ethnicities? What accounts for differences? What concerns you? How could you strategically address the concerns?
	The basic success comparison between my department and the college as a whole shows the college overall increasing enrollments while my department maintains in some sections but decreases in overall enrollment during the past three years.  Factors causing this outcome reside outside of the influence of the college. The explanation for this discrepancy lies in the performance of the overall U.S. economy, upheaval in the financial (lending) markets in general and the ensuing influence on the California Real Estate Markets (residential and commercial).

These facts are amplified in national, local and internet news sources.  The result of the publicity and reality of the market is less interest temporarily in real estate careers and the education supporting that field of endeavor.  The courses that are impacted the most in a negative sense by these conditions are the specialty areas. These include escrows, appraisal and property management. These courses are the second tier or more advanced subjects of study.  A way to improve success in these areas might be an advertising and promotional campaign directed at potential students not currently enrolled in real estate courses.
The observations I have made regarding men, women and different ethnicities has been that the different types of students is very balanced.  The student enrollments appear to mirror the community at large with a wide range of students based on different ages, ethnicities and sexes. One noticeable trait is there are slightly more women than men overall, and there is no dominant characteristic in the real estate student population. The students originate from different geographic areas around the bay and are consistent with the different ethnicities characterized by these regions. As a result the program diversity is quite balanced and consistent with our overall student population.    


II. Course Sequence (2 years) 
Note: Answer this question if you have been provided data about course sequences in your discipline.
· Is success in the first course a good indicator of success in the second course? Run with the curricular, pedagogical, and/or methodological implications of what you see. 

· Do your successful students in the first course enroll at a high rate in the second course within two years? Run with the implications of what you see.
	It is true that the students who have a good learning experience due to their efforts and input along with a well run course by the instructor have a higher rate of enrollment in other courses within the program in sequence.  I  have noticed students will enroll in the following course in sequence even when a high grade was not achieved in the first course.  This I surmise is a result of a good learning experience  for the student and a possible esprit de corps or comraderie having been established with other students within the program.  


III. Course Review (5 years) 

· Ed. Code requires that all courses are updated every five years. Are all of your courses updated? If not, do you want to maintain or continue these courses? Please indicate your plans in terms of curriculum. (Note: if you are planning a major or fundamental change in your curriculum which will become part of your program review project, your rock, you should indicate this and discuss with the committee.)

· Have all of your courses been offered recently? If not, why? Are students counting on courses to complete a program or major when these courses are not being offered?
	All of the courses have been updated within the past five years. There are no major changes planned in the curriculum.  The curriculum will be subject to minor adjustments, but the overall program will continue with the current direction and focus.  The changes that take place will be within current courses to adjust to any changes in DRE  statutes as well as changes in  market conditions.
All courses have been offered recently with the exception of “advanced” legal aspects and real estate taxation.  These courses are highly specialized and with limited enrollments during the past three years the demand has not existed for these courses.  The absence of these offerings does not prevent students from completing a program course or major due to the full offering of other courses and multiple sections.  


IV. Budget Summary (3 years) 

· What budget trends do you see in your discipline? What are the implications of these trends? 

· Where is your budget adequate or lacking? What are the consequences on your program, your students, and/or your instruction? 
	My program operates on a budget that for all practical purposes is consumed by the cost of faculty. The primary increase in overhead and expenses have been due to negotiated faculty expenses.  

The budget trends tend to be increasing with an emphasis on electronic, software tools, MLS training, audio video digital transmission of information. The direction of the field is toward technology assisted delivery of information, which is being addressed through online modalities.    


V. Enrollment Data (2 years)
· Please provide a brief description of: overall enrollment trends; enrollment trends by course; and enrollment trends by time of day and Saturday. 

· Describe what your discipline has done in terms of curriculum or scheduling in the last two years that has effected enrollments. 

· Describe plans or strategies that you have for the near future in terms of curriculum or scheduling that could impact your enrollments. 

· Lastly, look closely at whether the schedule you currently offer provides access to the broader community that your discipline serves at Chabot College—day time, night time, Saturday, distance education, special or targeted communities that would or do enroll your courses. 
	The enrollment has been trending toward reduced enrollments over the past two years. This is Not coincidentally consistent with the sharp downturn in the real estate market. This is to be expected as the real estate industry in cyclical.  The trend has been downward in all courses and for the core program courses stabilization seems evident at this time.  These core courses are RE80 Principles, RE81a Legal Aspects, RE84 Practice. Other courses of a specialized nature appraisal, escrow, economics and property management are contracting due to the specialized and limited nature of the course focus. 
The Monday/Wednesday am courses are experiencing favorable enrollments, while Friday am enrollments have been down as well as Tuesday/Thursday evenings.  Saturday am has held fairly well with one or two courses offered at this time.  

The discipline has maintained consistent scheduling to assist student planning  by providing  a schedule that will be the same from semester to semester to aid in student planning.  Also the department has maintained  Saturday courses to accommodate students with personal schedules that do not allow for weekday attendance to class. The discipline is reaching out to students via the satellite campus at San Leandro with a core course offering for students in that geographic area. 

The schedule has also expanded online course offerings with a positive acceptance from students as evidenced by strong enrollments in online sections.  The future plan is for online offerings  to eventually provide all of the courses online that are available in traditional format on campus. This could potentially have a significant positive impact on future enrollments. 
The current schedule offers excellent access for students with a wide variety of locations as well as  day and time availabilities.  In addition the online course offerings expand student access even further through the distance education delivery format. 


VI.  SLOs and Assessment 
· Review the SLO Summary Spreadsheet with the courses with written SLOs and the number of SLOs per courses and which SLOs have been assessed. 

· For the courses that don’t yet have SLOs please enter an estimated date for when those will be written. 

· For the SLOs which have not yet been assessed, please provide an estimated date for when that will be done. (The assessment process can be integrated into your program review rock project.)
	


VII.  Basic Discipline Data Summary 
· From the six categories above, what does the information tell you about your program? Please cite relevant data in your discussion.
· Are there any immediate issues that require immediate attention (e.g., outdated course outlines)? 

	The information expresses the volatile nature of the program due to the cyclical characteristics within the industry it serves. These changes we have experienced over the previous 3 years are historic in nature and our enrollments by comparison in spite of conditions have been fairly stable. This communicates that the program must remain elastic and able to change and adjust with the student population we serve.   


VIII.  Analysis and Planning 
· What do you see as potential issues that will need to be addressed? 
	As the program serves the student population going forward there will be a need to keep pace with new rules and regulations imposed on the industry by State of California regulators.  In light of current market conditions and events of the past 2-3 years it is expected that the financial lending side of the industry will be undergoing an increase in regulatory scrutiny in the year 2009 and beyond. 


Section B – “Rock” Inquiry Project Proposal
Each rock should meet the following criteria:

· It should be related to or involve in some way a student pathway that crosses disciplines or areas of the college, and it should involve collaboration with other faculty (including some outside the discipline), staff, and/or administrators. Some of these participants should be outside the discipline and should include rock group members as well as consultants.

· It should involve the direct study of and engagement with Chabot students and/or their work.

· It should have direct bearing on student learning.

· It should involve the collection of evidence - data, student input (surveys, focus groups, interviews, ...), student work (portfolios, exam answers, projects, computer programs, essays, ...), research, assignments, and/or classroom practices.

· It should analyze the evidence. In other words, it should involve assessment of the work involved in the project. Assessment strategies and instruments need to be articulated in the initial design.

I.  Briefly describe the rock
	A lot of students trained at Chabot in the real estate program as well as at other colleges have a need for Continuing Education (C.E.). 

A t this time there currently is not available FTEF for this type of an expansion of the program.  


II. Briefly describe the impetus for wanting to spend time studying the rock.

	To meet student’s additional needs for Real Estate education. 


III. Briefly describe the way the rock -the question, the project - is discussed in the hallways, or how it is referred to in meetings, in documents, in student feedback, in colleague feedback or by other disciplines.

	It is a strategic priority of Chabot College to meet industry ongoing needs, therefore discussion takes place of how to best accomplish this. Why is Chabot not meeting this student need?  


IV. Briefly describe what is difficult or murky, thorny or seemingly intractable about the rock -the question, the project.

	There are no instructional dollars to deliver such a program after it is approved, and if implemented would a budget be available to sustain it.


V. Briefly describe, as best you can at this juncture, what you need to learn.
	I need to learn if there are reliable dependable funding options for such a program development and support. 


VI. Describe in some detail your project and the activities you will conduct. Be sure to refer to the following: taskforce participants, related boulders, potential consultants, tools/instruments to be used and/or created, timeline, evidence and/or data that will be accumulated, assessment strategies to be used for verification and drawing credible conclusions, resources/support needed to perform inquiry.

	Study if other college programs are delivering this type of a program and what campus resources they may have accessed for funding.


We strongly recommend that you design a significant learning experience that you can then share with the rest of the college. The role of the community is to support you so that you can do your work.
ProgRevFormA.doc

1/23/09


