De Anza College
Instructional Planning and Budget Team
Spring, 2012

Question Set: Business/CIS

General Questions for all Instructional Departments:

· Of the low-enrolled sections, what would be the impact if they are offered less often or eliminated? Please be specific (for example, eliminate the 7:30 am sections of Basket Weaving-101).

· Currently, De Anza offers some basic skills courses 3 or 4 levels below college level. What would be the impact on your department if this were changed to only 1 or 2 levels?

· Will the development of AAT AST degrees impact courses that are not required for the transfer pattern.

· Should we continue to offer the breadth of courses that satisfy the same transfer requirements?

Business/CS Division

General
1. In the division dean summary, they concluded that growth of on-line courses resulted in decrease in student retention and success. Can you explain the data information that lead to this conclusion?

Accounting
1. How is the dept. closing the equity gap for targeted student populations?

2. Can you explain why these courses have low fill rates for Accounting 88 ?

3. In your APRU, there is mention that the Accounting dept. is not that interested in developing transfer model curriculum due to differences in units offered. Is this correct? Can you explain the issue of units offered?

Business
1. How is the dept. closing the equity gap for targeted student populations?

CAD/CDI
 1. Have you considered combining with MCNC or Engineering in order to increase efficiency? What do you think is the potential impact of such a combining?

CIS
1. Can you explain why 67 A and B and CIS 80 have low fill rates?

2. There is a plan to integrate some CAOS curriculum into CIS. How will you
 achieve this goal without additional costs?

Real Estate
1. In the APRU, you identified that closing the equity gap remains a challenge due to student under-preparedness in Math and English. Does this have anything to do with prerequisites NOT being enforced in the past?

2. How would it be to move these courses into Community Education or combine course offerings with Foothill (program also reduced 47% from last year)? What student populations would be impacted?

Stz

Queston Set: Busines/ IS

e Qo o o Ot

e mx‘:;»«vﬂnm‘m* e the 730

ki et o o g b et g
oo io?

L ———

[———

e e ey e o o o

v s e o s s olr 51

e oo i A NN o g e o e

