Faculty Position Justifications

For 2014–15 Fiscal-Year
===
Division: Biological, Health, And Environmental Sciences

Department: Environmental Science
Position Title: Environmental Science Instructor
Justification for Full-Time Faculty Replacement in the Environmental Sciences Department for 2014-2015

The BHES Division formally requests a new full-time faculty member for the Environmental Sciences Department for the 2014-2015 Academic Year. Vicki Jennings formal letter of retirement has been submitted and this request provides justification to replace this critical faculty member for the department.

This full-time position will oversee the Wildlife Science Technician (WST) major’s courses within this certificate/degree program (including ESCI 20, 21 and 30), field clinicals for the WST Career Technical Education (CTE) program, and will include teaching general education courses. This position is absolutely critical for the following reasons:

To grow our two-year/four-year link transfer program with SJSU and with other CSU/UC's for students interested in the natural and environmental sciences—one of few of its kind in the CCC system. The response by students to our programs have been outstanding and many students have transferred to science programs at SJSU, are well-prepared for undergraduate and graduate work (we provide extensive field experience and apply environmental science topics to local case studies), and have graduated and are working in related fields with a focus on conservation biology and biodiversity stewardship.

To oversee a commitment to a 50-year long-term study of the region (through its field clinicals) with our existing partnerships with local and state transportation agencies, county and state parks, and private landowners (i.e. Hewlett/Packard Families at San Felipe Ranch). The WST CTE program is the first program of its kind in the CCC system in California and nationwide that has fully integrated community and civic engagement into all its courses and its technical certificates and degree.

Enrollment and Demand- The Environmental Science Department has continually increased its student enrollment year after year, and students from all disciplines on campus enroll in our general education courses. We have increased enrollment in all ES transfer courses even with limited full-time faculty to mentor and guide students; students who have a growing concern and awareness of the increasing environmental issues worldwide. We wish to further serve De Anza College’s goals as a whole to increase student enrollment. We have a high student success rate in the targeted student populations, especially within the sciences! The Department continues to work to increase student enrollment in its WST certificate/degree program; this is a crucial transfer program for De Anza College students.

Target Populations and Equity- The Environmental Science Department is committed to meeting student demand for high quality curriculum and closing the equity gap in retention and success within a fast growing science field. The department is committed to creating and fostering the interest of students and we are specifically dedicated to developing student’s skills in problem-solving and community and civic engagement. We believe that the hiring of this replacement full-time faculty position is vital to promoting our students’ awareness, discussion, and action of current and future environmental issues.

Why Full-Time Position- We have experienced a decline in full-time faculty with the retirement of one full-time faculty member and due to this faculty retirement, there are only 4 full-time to 17 part-time faculty in the department. An additional full-time position will allow us to better serve students, continue to attract students into our ES/ESCI classes, and this full-time faculty member will assist in the mentoring of our part-time instructors. This full-time faculty member will also assist with our new and improved online classes and MOOCs (Massive Open Online Courses).

The division respectfully requests the hiring of a full-time faculty member in the Environmental Science Department for the 2014-2015 Academic Year to serve these critical educational needs.

Department: Health Technology
Position Title: Medical Laboratory Technician Instructor/ Program Co-Coordinator
Justification for Replacement of (1) Full-Time Faculty Position in the Medical Laboratory Technology/MLT program for 2014-2015 due to retirement.
 The former program director and FT faculty retired in June 2013 and replacement of a full time faculty member is critical to maintaining the reputation and the advancement of the program. Currently, the entire staff in the department is part time faculty. The program hired two new part time faculty for the fall and have hired two more for the winter. These individuals are replacing only a portion of the load of the one full time faculty person that retired.

 The MLT program, which has both national and statewide recognition for its quality, has unique requirements that can only be met by full time faculty. This includes

maintaining the program’s national accreditation and state approval, budgeting and conducting meetings including a yearly advisory meeting of the Perkins Funding and maintaining and tracking Hospital Council monies, informational meetings twice per quarter, processing of new MLT applications and those of graduates for licensing.

 The success of the program requires maintenance of the current clinical training sites as well as recruitment of new sites and new MLT students. Both of these require outreach to the community via career fairs and other means to increase the visibility of the De Anza program. Other duties include taking lab inventory, ordering supplies, maintaining cultures for microbiology, obtaining blood samples, preparation of blood, urine and microbiological samples, maintaining instruments and washing glassware. In addition students need timely responses to email/phone inquiries to the program, aid in registration for the classes, coordination of tutoring, aid in the licensing application process, review of tests and general planning and consultation for the a successful program plan. At this time despite a growth in enrollment, there is no one to fully mentor these individuals. Even the hiring process is difficult with only part time members to follow through with the required paperwork and establishing the needs of the classroom.

California Labor Market Information

· Severe shortage of laboratory professionals both nationwide and statewide

· Santa Clara County: EDD (Employment development department of California) projects 15%-20% growth in positions.

· San Mateo County: EDD projects 8% growth in positions

· Statewide: EDD projected growth is 20%

 At present the program has clinical affiliations with ValleyCare Health Systems, Ascend Laboratories, San Mateo Medical Center, Community Hospital of Monterey, Kaiser Santa Clara and Spectra Laboratories which provides students with externship opportunities. De Anza College is a model program for the state and has served as the model for other programs including Southwest College, San Diego; Saddleback College, Mission Viejo; Miramar College; College of the Canyons and Folsom College. Program Certifications for the MLT program include Accredited by National Accrediting Agency for Clinical Laboratory Sciences - Full 7 year accreditation (2019); California approved MLT training program renewed in Sept 2013.

 Failure to fill this position would result in the program suffering a decrease quality and success rates of our graduates. In order to be successful in our program our students need faculty who are familiar with, committed to, and who can provide consistent application of skills, knowledge and standards of practice.
Department: Nursing
Position Title: Nursing Instructor – Med Surgical
Justification for the Replacement of (1) Full-Time Faculty Position in the Nursing program for 2014-2015 due to retirement.

 Last year, the Nursing Department had 48% of the academic load taught by full time faculty. Losing another FT position to retirement will further impact this low ratio. The large number of part-time faculty in the Nursing Department requires that FT faculty must spend extra time training and mentoring them and making sure the program meets the demands of the different clinical settings.

 To maintain the retention and success rates of our students, FT faculty use a variety of teaching methods such as hybrid classes and simulation labs. When students are at risk of failing, FT faculty assist them in creating a plan for success, monitor their progress, and coordinate the tutoring, remediation or other support activities for students to facilitate their retention and success. Most PT faculty don’t have the time to spend more than the required course hours with students, or to learn to use the sophisticated, high-fidelity manikins to perform simulations with students in the lab. By not participating in simulations, students are deprived of an opportunity to practice and learn in a “safe” environment where lives are not at stake and where they can work collaboratively with other students to manage and solve patient problems. Research demonstrates that simulation is valuable to performing safe and effective patient care in the hospital, where it really does count. PT faculty also don’t have time to dedicate to learning use of the Catalyst system to be able to effectively teach a hybrid course.

 The Board of Registered Nursing (BRN) requires nursing faculty to teach according to their specialty training and certifications, which require training/experience beyond a Master’s degree. Due to the significantly more lucrative world of nursing employment in hospitals, most nurses cannot afford to take the cut in pay and benefits from their primary jobs to teach part time. This makes it difficult to attract and retain qualified PT faculty, and burdens full time faculty to constantly search for and effectively train new PT instructors. This affects time and quality with students, as does a constantly revolving door of new teachers throughout a student’s program.

 Losing another FT position would jeopardize essential coordination and relationships between clinical sites and our program. These sites often hire our graduates based on our reputation and relationships. We consistently have a substantial waiting list (currently >100) to get into our program. There is ongoing evidence that the shortage of RN’s will continue and the demand for RN’s is expected to grow exponentially. The Affordable Care Act ensures this trend will not only continue but that this increase will be dramatic. It is critical to the health of our community that we continue to consistently produce high quality graduate nurses to answer that demand. We need adequate FT faculty in order to do this. Failure to fill this position would result in the program suffering a decrease in the quality and success rates of our graduates. In order to be successful in our program, meet the needs of our community, and practice nursing safely, our students need faculty that are familiar with, committed to, and provide consistent application of skills, knowledge and standards of practice.

 Lastly, the Nursing Program would be noncompliant with our outside accreditation agency (State BRN) requirements and the program’s accreditation would be placed in jeopardy.

Division: Business, Computer Science and Applied Technology
Department: Accounting

Position Title: Accounting Instructor
Request for full-time Accounting (New Position) – Faculty Statement

The accounting profession over the past several years has become more tied to management information systems than one could have imagined prior to the financial crisis. The ability to initiate, process, and audit transactions in a business is nearly as dependent on the use of technology as it is on substantive accounting theory and applications. As such, it is crucial that our department develop and update courses in such a way that the use of larger integrated software packages such as Oracle, SAP, Great Plains and Salesforce are a part of what we offer. Our best bet for remaining viable and cutting edge for our transfer students and those who come to us for job preparation is that we focus on taking this direction. We seek a full-time accounting instructor with a strong MIS background to help us with this task who would be charged with spearheading the effort. We believe we would see growth in enrollments, particularly among job-seekers and those taking the Uniform Certified Public Accounting Examination.

According to the U.S. Bureau of Labor Statistics (BLS), a large number of accounting processes are computerized, which creates a need for highly complex accounting systems (www.bls.gov). Accountants and auditors earned average annual wages of $71,040 as of May 2012, according to the BLS. The job outlook was favorable for these professionals, with a projected growth rate of 16% between 2010 and 2020. Increased growth was expected as the result of greater demand for transparency in accounting and an increased amount of competitiveness in the business world.1

1. http://education-portal.com/articles/Accounting_Information_Systems_Career_and_Salary_Information.html
Department: Computer Information Systems
Position Title: Computer Science

CIS offer courses in Computer Programming, Programming Design and Analysis, and other highly technical courses for transfer to 4-year universities. The Computer Information Systems Department requests an additional faculty member to support its goals to prepare students in the core courses needed for transfer and to provide challenging advanced courses in the emerging areas of technology.

De Anza College offers Computer Information Systems courses that prepare students for the first two years of their Computer Information Systems/Computer Science education. In addition, the department provides professional development and training for individuals employed or seeking entry level positions in the Computer Information Systems and Information Technology job markets. Further, the department strives to provide students with the latest high tech training in Programming, Database Design and Development, Operating Systems, Project Management, and Web Development skills demanded by the labor market. In a report by Kiplinger Magazine (Inglish, 2010) entitled Top 10 Best Hot Careers for 2010 - 2020, the author indicated that out of the 10 jobs listed, employees will need to improve their software technology skills in each of the ten career areas noted in the article. In this geographical area the CIS Department is a primary provider for students to obtain the additional training necessary for current and future employment.

The CIS Program has faced a number of challenges:

1) Currently there is huge shortage in IT professionals and the demand is recognized by students. Computer Science Departments around the nation are showing significant increases. The CIS department at De Anza is showing double digits increase (http://cra.org/govaffairs/blog/2013/03/taulbeereport/ , http://www.computerworld.com/s/article/9237459/Computer_science_enrollments_soared_last_year_rising_30_).

2) Technology is ever-changing.

3) The CIS curriculum must parallel technological developments by the addition of new courses to meet the needs of the students and business community.
4) There were two CIS instructors from Foothill that were assigned to the CIS department at De Anza as part of their restructuring process. One never made it and the other has repeatedly requested extended leaves. Two additional CIS faculty have been retired (The Department received one position 2012-2013).

5) To keep pace with the changing technology the departmental competencies must continually be upgraded and broadened in order to teach new concepts to students.

The CIS Department has completed the development of student learning outcomes both at the course level and at the program level for Programming, Database and Project Management Courses and is well into the process of assessing and reflecting on the results of the assessments for many of its courses and programs. Supporting the need for at least one additional full-time faculty member in CIS, the most recent program review noted the following:

The additional faculty member will serve to mitigate several of the issues noted in the most recent program review. In particular, a primary focus of this position would be to hire a faculty member that can teach more advanced courses in the department and to provide the department with fresh resources for recent technological innovations such as the areas of cloud and mobile computing. The hiring of a CS instructor supports the College’s mission of success, retention, and transfer.

Furthermore, the additional faculty member will place the department in a position to respond to the increase predicted in the article “Meeting the Challenges of Rising Enrollments by Eric S. Roberts of Stanford University (ACM - Inroads, September 2011). The article states during the last decade the number of computer science majors declined in spite of industry’s increased need for graduates in all areas of technology. However, this trend is taking an about face with many more students enrolling in the foundation courses for computer science majors. Our politicians including our President see this as a national need and we need to be prepared to support the need here in Silicon Valley.

Resources:

Top 10 Best Hot Careers for 2010 – 2020. Retrieved from

 http://hubpages.com/hub/Top-10-Hot-Careers-to-2010
Division: Creative Arts
Department: Film/TV Production

Position Title: Film/TV Production Instructor
Justification:

The request for a Film/TV Production Instructor is a replacement position for Zaki Lisha, who retired at the end of Spring Quarter 2014.

Although the Film/TV Department has one full-time instructor to teach production courses for fiction and nonfiction film, six adjunct faculty members are responsible for teaching the many other production courses offered throughout the academic year: sections of introductory, intermediate and advanced production courses; directing; production crafts (lighting, sound recording and design); and television studio production. An additional full-time Film/TV Production Instructor is needed to bring expertise and experience to these specialty areas essential to the Film/TV Production A.A. certificate and degree patterns and the Transfer Model Curriculum (TMC) in Film, Television, and Electronic Media.

In addition, an additional full-time instructor would be instrumental in the heavy workload involving the CTE vocational program in Film/TV, outreach to high schools, program and course development, curriculum revision, SLOs, PLOACs and equity. Service to our students—including recommendations for transfer, internships or paid positions—would be enhanced.

The Film/TV Department plays an important role 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.

A replacement position is essential to the continuation of the Film/TV Department’s stellar record of student achievement—whether students transfer to the most prestigious and competitive film programs of UCLA, USC and NYU or garner film festival and screenwriting accolades. Success extends well beyond De Anza College being the only California community college honored with two national Student Academy Awards, three regional Academy Awards, one national Student Emmy Award, two regional Student Emmys and numerous “name brand” alumni (writer-director Len Wiseman, the Underworld franchise and Live Free or Die Hard; composer-editor John Ottman, The Usual Suspects, X-Men 2, Fantastic Four, Superman Returns; documentarian Dayna Goldfine, Ballets Russes; sound effects editor Greg ten Bosch, Spider-Man, Argo; visual effects artist Dan Feinstein, Star Wars: Episode III, War of the Worlds, Harry Potter and the Goblet of Fire, Mission: Impossible III, Star Trek, Iron Man 2; among many others). Success means helping students realize their academic and professional dreams.

Expertise, teaching ability, commitment and vision are the keys to maintaining and building the excellence of the Film/TV Department. A replacement position is fundamental to the continued success of the department—and of our students.

Department: Music Department

Position Title: Music Instructor: Director of Instrumental Ensembles
Position Request: Music Instructor: Director of Instrumental Ensembles
Justification: The second largest department in the Creative Arts division is the Music Department. Each quarter, the Music Department enrollment averages 1,000 students. Since the opening of De Anza College in 1967, the Bands, Jazz Ensembles, and Orchestra have displayed a high level of excellence that is known nationwide and have attracted many talented students. The ability to recruit and retain students is based on hiring full time faculty to direct two of the instrumental performing ensembles and provide leadership and budget oversight for all three aforementioned performing groups. We are looking for a candidate who has a dynamic vision for the revitalization and expansion of our instrumental ensembles. This fulltime faculty position is necessary to provide in addition to excellent teaching skills, oversight of the instrumental inventory and repair, library, and lockers housed in the A3 building. To recruit students to our outstanding Music Department and provide the best performance education for transferring students who are Music majors, we are requesting this retirement position to be filled at this time.

Failure to fill this position would result in: With the retirement of full time faculty member in Music/Band and Jazz, Robert Farrington in 2014 the Music Department will find it increasingly difficult to sustain adequate instrumentation/enrollment in two performing ensembles. While two excellent and qualified part time faculty have been directing the three instrumental groups over the past several years, a full time faculty member will more effectively recruit on-campus students and network with local high school “feeder” programs. In addition, a full time faculty member will also be able to increase the number of critical performance experiences for students on campus at De Anza, in the community, and at statewide, adjudicated music festivals.
Department: Music
Position Title: Music Instructor/Piano and Theory
Position Request: Music Instructor/Piano and Theory

Justification: The second largest department in the Creative Arts Division is the Music Department. The Music Department is composed of several distinct instrumental areas and core to the program of the study of Music is Piano and Theory. Each quarter the Music Department enrollment averages 1,000 students. The ability to attract and retain students is based on the continued ability to hire full time faculty to provide leadership and oversight of specific instrumental areas of performance. De Anza College is an All Steinway Institution, one of three community colleges in California. This full time faculty position is necessary to provide oversight of the fleet of Steinway pianos including its maintenance. To be able to continue to recruit students to our outstanding Music Department and provide the best performance education for transferring students who are Music majors we are requesting this retirement position be filled at this time.

Failure to fill this position would result in:

With the retirement of full time faculty member in Music/Piano and Theory, Anna Poklewski in 2012 the Music Department will find it difficult to sustain a performance level piano program for students transferring as Music majors. Several excellent and qualified full time and part time faculty currently teach beginning levels of piano. It is the ability to teach the higher levels of performance piano that is now missing with this retirement. The Music Department /piano position oversaw the Steinway fleet of pianos for the college as well as fundraised all the funding for the continued maintenance of the pianos.
Division: Language Arts
Department: English
Position Title: English Instructor—3 positions
English Department Full-Time Faculty Position Justification

The English Department requests three replacement positions to teach English writing and literature courses and to foster continued improvement in our highly successful cohort programs such as Puente, Sankofa, and First Year Experience.

We had two retirements in 2012, two resignations, one faculty member reassigned 50% to another division, and yet another retirement fall 2013. We have lost two important figures in our distance learning faculty, our Puente instructor, and two key literatures instructors. In order to offer effective online instruction, keep our cohort programs strong, and continue to grow the English major, we must hire full-time faculty in these areas.

Although fortunate to have hired one new full-time English faculty member this year, even with this addition, the full-time FTEF in EWRT amounts to less than 27% of the total FTEF. Hiring in English at this time is vital to the ongoing improvement of our student success from basic skills to transfer and would represent a gain not only for the English department but also for the college as a whole.

Emphasis on productivity in Language Arts through replenishing its literature and distance learning instructor pool makes sense for our core students, our core mission, and for our budget. Bolstering our cohort programs also makes sense as a campus priority since these programs measurably combine excellence in developmental teaching with foundational contributions to the campus equity mission. English enrollments are not just solid, but an area of growth on campus, and we can continue that trend through timely and effective hiring and planning.

Consequences if these positions are not filled:

The following negative impacts have already been felt, and would continue to erode our programs:

· The FYE program was forced to downsize this year, not because of budget or enrollment problems, but because they were unable to recruit full-time faculty, who are already stretched too thin, to teach in the program. In addition, the

· The English department had to hire a record 14 new part-time instructors to teach a record 25 unstaffed spring sections in spring quarter of 2013 in order to maintain our enrollment and avoid canceling classes. This heavy reliance on new part-time instructors creates instability in the English program because we don’t have the resources to properly train or mentor them all.

· We know that where instructor continuity is built into programs such as Puente and FYE, student success improves. Excessive reliance on part-time instructors in our cohort programs also undermines program continuity, reducing the potential for ongoing improvement in student success from quarter to quarter. Where instructor continuity is built into programs such as Puente and FYE, student success improves.

· English has been struggling at times to staff its most productive and specialized courses in Literature. This is a growing and highly productive major that deserves the support of additional full-time faculty, and the failure to hire in this area would undermine the 46 and 48 series courses and the World Literature courses we are developing.

Department: English As A Second Language (ESL)
Position Title: English as a Second Language Instructor – (2 positions)
English as a Second Language (ESL) Full-Time Faculty Position Justification-- Jan 6, 2014

The ESL Department is requesting two crucially needed positions for the upcoming hiring round.
How Does ESL Impact the College?

Enrollment statistics shows that the ESL Department serves 20% of the students on campus with 16 course offerings. We serve the College’s many non-native, underserved/underrepresented students as well as International Students. These students do not yet possess the necessary skills to be successful in English and other content courses. As a gateway to the College, many students at De Anza start with ESL, and then progress to certificate, workforce readiness, GE, major and transfer courses/programs. As a service provider, ESL prepares these students for success in many programs/courses. Without ESL, those programs would lose students. Roughly 1/3 of our students are International Students, who bring in substantial revenue for the College. The majority of remaining students come from our community. We fulfill the College’s mission by providing them a pathway for literacy, economic stability and mobility, integration into their communities and transfer.

According to research done last year by Mallory Newell, De Anza Researcher, students who take an ESL course have higher success rates in EWRT 1A (English Writing) than students who do not take an ESL course. With the exception of two courses, students who took an ESL course had higher success rates than non-ESL students in all GE courses tracked, including 19-20% higher success rates in MATH10, MATH114, CHEM10. ESL students had a fall-to-winter persistence rate of 93% compared to 88% for non-ESL students. In addition, 21% of students who took an ESL course received a degree compared to 12% of students who did not take an ESL course.
What Is the Demand for ESL?

Demand for ESL classes will continue to grow. The International Student Program plans to increase enrollment by 25%. Federal immigration reform will cause an influx of non-native speakers in community colleges. The English Department is changing its placement testing policy, which will funnel more students into the more linguistically appropriate ESL classes. With the closure of adult education programs in the Bay Area, recent immigrants will look to community college for ESL instruction.

What Have We Lost?

With the recent retirement of MaryAnne Ifft, the ESL Department is down three full-time positions, which is roughly one-fourth of our FT faculty. MaryAnne was key in the creation and running of the highly successful Listening and Speaking Center (LSC), a part of the Student Success Center. Currently, the LSC is lacking ESL resource faculty, which threatens the effectiveness and stability of the program. The Writing and Reading Center is also constantly requesting ESL resource faculty, which we are unable to provide. In addition, our full-time faculty attrition has resulted in the loss of collaboration and learning communities with Nursing, Business and Social Sciences. A cutting-edge partnership program with Child Development, which has gained wide Bay Area recognition, is also under threat as it has lost its full-time leadership.

What Are the Consequences of Not Getting Two Full-Time Positions?

With the loss of three full-time faculty, we have had to rely more heavily on part-time faculty which threatens the continuity and quality of instruction, ability to norm courses and meet standards, and to meet SLOs. In fact, we do not have enough FT or PT faculty to fill unstaffed sections for Spring 2014. With 16 course offerings, we are overwhelmed with course revisions, SLOs and SLOAC work. We do not have enough FT resource faculty for the Listening and Speaking Center, to act as Writing Portfolio Coordinators, or teach Learning Communities. The PLOAC/SLOAC results also support the hiring of two full-time faculty who have specialized training and experience to lead faculty workshops and training sessions. We are also suffering from a leadership drain as our faculty retire, and we need to infuse the Department with new faculty so that we can cultivate leadership, not only in the Department, but also in College and District-wide organizations, programs and initiatives, and the local community.

What Will We Do With Two Full-Time Positions?

With these positions, we will remedy the inadequacies in our SLOs, collaborate with other departments via avenues such as Learning Communities, ensure the success and longevity of the Listening and Speaking Center, ensure continuance of the Writing Portfolio Processes, and build leadership in the Department, the College, the District and the community. With our reduced FT members, we have been struggling. It is time for us to excel, and we need these positions to do that. Thank you.

Division: Physical Education and Athletics

Department: PE/Athletics
Position Title: Athletic Trainer Coordinator
FACULTY PROPOSAL, JANUARY 2014: Athletic Trainer

At this point in time De Anza trainers (classified staff) are serving over 400** student athletes. The increasing success of the 19 teams in addition to #’s of student athletes especially on track and field teams, men’s soccer and men’s waterpolo teams has put a strain on the athletic training staff. We also have had a corresponding increase in female participants to meet Title 9 mandates providing equitable service to all athletes is necessary.

This increase in student-athletes provides a hot bed of possible growth in the area of an athletic training A.A. degree. Candidates for 4-year degrees in Athletic Training are required to accumulate 50 hours of observation and experience. De Anza’s environment would provide a very rich experience for these students.

US Labor Reports Percent change in employment, projected for 2010-2020 for Athletic Trainers was a 30% that translates to 5,500 jobs per year. In comparison to other Healthcare Practitioners and Technical Occupations the projection was 16% and for all Occupations a projection of a 14% increase.

2012 Labor Market Surveys show: salaries, %growth nationally and per state http://www.bls.gov/oes/current/oes299091.htm#st
California colleges that support Athletic Training Degrees and Certificates in Northern CA include: Humbolt State, CSU East Bay, CSU San Jose, University of Pacific, CSU Sacramento, CSU Fresno, College of Sequoias, Modesto JC, College of Canyons, and Foothill College; there are 11- 4 year institutions in Southern CA and 2 -Community Colleges that also offer an athletic training centered major.

Current News: Athletic trainers have put forth a proposal to the CCCAA that trainers should be present at non-traditional season events. At this point in time, De Anza does not have the resources to cover non-traditional events nor is it mandated. An athletic training program supported by a full-time instructor with an entourage of student- trainers could greatly support future mandates. COS reports a cohort of 25-30 student-trainers.

Benefits of Athletic Training Staff: Student-athletes incur injuries that are moderated quickly through first-aid and rehabilitation programs that are developed by ATCs. This practice saves the district thousands of dollars relative to medical costs. And most importantly, student-athletes are given the greatest opportunity to participate to the best of their abilities. Need list Scholarship $ and # students.

**Justification for an increase in staffing

Growth of Sports programs:

In the following years this is the # of physicals that were done,

2010 - 2011
340 physicals

2011 – 2012
330 physicals

2012 – 2013
400 physicals

Fall 2013
352 physicals, (we have not done the spring sport yet so I do not have that number as of now. But given past numbers for spring we will exceed over 400.)

CCCAA mandate certified athletic trainers to attend home athletic contests; there are an increased number of contests scheduled within one day. For example, the restoration of the stadium now allows De Anza to host track meets. These events will require a minimum of 2 trainers on site. This leads to conflicts with other spring sports competitions. On an increasing basis, temporary athletic training staff is hired to cover conflicts year round.

De Anza’s certified athletic trainers are currently accumulating over one month of comp time. They have 12- month contracts.

Under current staffing there is an increased probability of missing a significant injury. For example, with the increased awareness of the long-term effects of concussions; it is critical that a trained person witnesses the cause of this injury. The problem is compounded as the caliber of our athletes increases. Better athletes tend to play thru some injuries. Unreported or tardy reports can lead to more significant injuries. Hence the necessity for increased monitoring of games and practices.

 Increased numbers of treatment contact hours, but actually spending less time/athlete.

Post-season participation (championships) has increased. After a full-season of contests, plus extreme desire to win; the chance of more severe injuries also increases.

Program seasons are increasing in length i.e. the start-date of basketball moving up 2 weeks.

Currently both trainers are plagued with overuse injuries due to the workload.
Department: Physical Education
Position Title: Physical Education/Coach
Proposal to IPBT January 2014: Physical Educator/Coach

The most effective way to support an athletics team is to provide full-time leadership in the form of a full-time faculty coach. The division has several areas where a coach is needed and if awarded this position would continue its conversations vetting the program needing support.

Here are some of the programs:

	W. Badminton
	8 to 20 participants throughout year

	Football
	80 to 100 plus participants throughout year

	M. Soccer
	32 to 80 participants throughout year

	M and W Tennis
	16 to 20 participants throughout year

	M and W Track
	50 to 60 participants throughout year

Briefly, the duties of a coach include:

Offering skills and physical fitness training that will enhance a student-athlete’s success that in turn translates to scholarship support upon transfer;

Recruitment, retention, transfer – all these duties include one on one interaction with many persons including college recruiters to parents and the athletes themselves to create lifelong relationships;

Overseeing a program budget; fundraising for: assistant coach salaries, supplementing meal money and uniforms;

Travel plans, organizing officials/referees;

Traveling throughout the Bay Area and Northern California with the team for competition;

Leadership roles as conference, state CCCAA representatives;

Leadership on committees for post-season competition and awards . . .

Our retirees are physical educators whose expertise greatly enhanced the diversity of our curriculum. A 50% position in Physical Education also holds a great potential to continue to serve our students in all fitness related areas and possibly reviving a (CTE program) Personal Training.
Department: Massage Therapy

Position Title: Massage Therapy Instructor
Massage Therapy is a vocational program that supports the future direction of medicine in our country.

This program is unique and falls into the CTE category. This program falls directly within the College, Federal and State goals and mission.

This program is the only public institution offering a national and state accepted curriculum that is accepted by licensing boards.

This program offers Certificates of Achievement, Proficiency and an AA Degree

Student interns have the opportunity to support the APE program, Athletics and the advanced student graduates often come back and support their peers through tutoring and mentoring in the massage clinic setting.

Dr. Jeff Forman has been at the forefront of developing its legitimacy at local, state, national and international levels. This foundation is here to stay.

It is not as expensive as one might see from a simple glance.

· The base program is well attended. (54, 54A, 54B, 54C and 54D)

· The clinic is successful and for example brought in $8,000 this year. All the massage tables and other equipment needs have been furnished through the years by this money.

· VTEA dollars and clinic dollars support the program assistant's salary.

· The program is successful relative to completion.

· Student graduates are surveyed annually. They are earning 25 to 100 dollars per hour depending on if they are employed by a spa or self-employed. We also have students who move forward into PT, Sports Medicine and Nursing.

· Students who take the national exam pass.

We have a number of students who would never attend our college if it were not for this program. I would encourage you to think as a student who is seeking an opportunity to work in a field that holds as much promise as an environmental studies program.

Division: Physical Sciences, Mathematics and Engineering
Department: Chemistry

Position Title: Chemistry Instructor

We would like to request a full time chemistry instructor as a replacement for Paul Calgher, who resigned his faculty position as of spring 2013 after 38 years of teaching at Foothill-De Anza.

The justifications for this replacement position are:

The already extremely low proportion of recent (2012-13) chemistry classes taught by full time faculty (30%) is being significantly lowered by Paul’s retirement. The remaining faculty load will now represent less than 25% of all class offerings. Without a replacement, this would place a truly onerous burden on the department’s remaining full time faculty who would continue to be responsible for curriculum development, maintenance of health and safety standards, SLO development and analysis, laboratory equipment specification, purchase and maintenance, scheduling, part-time recruitment, hiring, and mentoring, textbook selection, department, division, and college committee representation, office hours, and other responsibilities not required of part-time faculty. Health and safety issues and laboratory facility related activities are a special time consuming characteristic of chemistry requiring extensive full time participation.

If a replacement position is not authorized, in addition to adding new part-time faculty to cover Paul’s previous full time load, the two overload classes taught by Paul each quarter would also need to be covered by new and inexperienced part-time faculty unfamiliar with the curriculum and processes of the department and college and lacking Paul’s long and invaluable experience.

For each of the upcoming two years, a current full time faculty member expects to apply for and receive an annual professional development leave. This will further reduce the proportion of full time teaching faculty and place an even greater burden on the department operation.

Currently, student demand for chemistry courses far exceeds the department’s ability to provide necessary classes. During the current quarter every section of chemistry was filled to capacity, and almost every section had long wait lists. For W14, on the first day of classes there were 270 students on wait lists, representing over 30% of total enrollment. The wait list numbers would have been even higher; however, the number of students on a waitlist was limited to a maximum capacity of 15 students and many waitlists reached that capacity. The extreme number of students on wait lists has been a continuous characteristic of chemistry for the past three years, and many students complain that their lack of ability to register in required chemistry classes has been a significant deterrent to their academic progress. The lack of available seats has made it very difficult for students in STEM programs in the physical sciences and (especially) for those in the biological and health sciences to complete their transfer prerequisite requirements. Chemistry registration continues to be a bottleneck for students in many of these disciplines, and the lack of qualified full time faculty is a limiting resource on our ability to provide the needed courses

A review of the chemistry schedule during the past year has shown that with minor modifications, the department’s laboratory space can be expanded to incorporate up to a 30% increase in class sections. Coupled with the excess student demand demonstrated by large quarterly wait lists and students waiting quarters to enter desired chemistry course sequences, the chemistry department has a realistic potential for dramatic growth in enrollment. Again, the lack of full time faculty available both to teach and provide other critical academic support services inhibits this potential from being met.

In short, an energetic, full time faculty member who is able to actively engage in department, division, and college activities and who is an excellent teacher is imperative to the balanced functioning and success of our current program and would be a good first step in realizing the potential growth of the chemistry department for the future.

Department: Mathematics

Position Title: Mathematics (2 New positions)
The PSME Division would like to request at least one new full-time mathematics faculty positions for the 2013 – 2014 year. The relevant factors are:

· Mathematics enrollments have grown continuously for the past seven years and continue to grow at very high rate relative to general college enrollment
· Source: FHDA Institutional Research
· Math enrollment has grown about 40% from F2007 to present

· Math productivity has grown about 9% over that time

· Math student success has grown by 2% over that time

· Math now enrolls far greater numbers of underrepresented students than in 2007-8

· The greatest enrollment growth by far is among underrepresented students

· There has been a 90.4% increase in the number of underrepresented student math enrollments

· The % of underrepresented students enrolled in math has gone from 24% to 34% of the total math enrollment

· Math FT teaching faculty have declined over the same time there has been a 40% enrollment growth

· Math is serving approximately 6500 additional enrollments with 12% fewer FT teaching faculty than in 2007

· In 2007 there were 28.85 FT teaching math instructors; in 2013 there were 25.2

· In 2007 55% of math courses were taught as FT load; in 2013 37% of math courses were taught as FT load

· Many FT math instructors are assigned to other critical duties, and many others are on leave

· In the 2013-14 academic year there will be at a minimum of 29 sections requiring non FT assignments due to senior math faculty engaged in approved union, department coordination and scheduling, and State Chancellor’s Office duties.

· We anticipate from 10 to 15 additional sections will need non-FT replacements due to approved professional development leaves

· Many FT math faculty performing non-teaching duties are not available for overload assignments that they might otherwise accept

· Student demand continues to grow and cannot be matched by current faculty

· F13 math waitlists exceeded 500 students

· W14 math waitlists exceeded 675 students

· Although many math faculty are accepting more than their maximum class capacity (usually 40)

· During F13 and W14 all available math instructors were “maxed out”

· Every full-time math instructor who wished overload assignments was offered the maximum allowed by contract

· Every available part-time math instructor was offered the maximum number of assignments allowed by contract

· An extraordinary continuous effort has been made to hire new qualified part-time instructors (see below)

· We anticipate an even greater gap between student demand and available instructors for S14 and for the immediate future
· Efforts to hire part-time math instructors cannot compensate for current student demand and such efforts are not sustainable

· During the past two and a half years, we have hired approximately 45 new part-time math faculty

· The continuous hiring of new PT faculty is a non-sustainable burden and has reached the point of diminishing returns

· For the past two years we have recruited faculty from 5 local universities and 6 regional community colleges and have posted job opportunities at numerous professional recruitment sites. There is little likelihood that substantial numbers of potential part-time instructors remain

· The recruitment, contact, interview, hiring, orientation, facilities preparation, mentoring, and evaluation of new faculty has reached a point that it can no longer be sustained. A quick estimate shows that more than 1500 person-hours was needed to hire, train, and evaluate the 45 new part-time math faculty hired in the recent past. The process includes the participation of the department coordinator, assistant coordinator, division assistants, HR, payroll, A & R, contract and facilities staff, peer faculty, and the division dean. This time estimate does not include the time necessary to interact with the far greater number of potential instructors who are not hired. Less than one half of all applicants meet minimum requirements. Less than 1/3 who are interviewed are offered assignments, and many who are offered assignments choose not to accept them.

· Of the more than 45 new part time faculty hired during the past two years, less than 20 continue to teach at De Anza. They must be replaced just to sustain the current student demand, and others hired to meet continued growth in demand

· Some new part-timers are lost to natural attrition, including changes in their schedules, other opportunities, etc.

· A portion of part-timers are not offered continuing assignments as a result of evaluation by students, faculty, and the dean. Maintaining a high quality standard of instruction is paramount to our mission, and of necessity means recruiting new faculty to replace those whose performance is substandard.

· The lack of full time faculty increases the burdens on other faculty and staff and hinders department effectiveness

· The pool for potential full time instructors is much greater than for part-time instructors. During the past several years of full time hiring, we have received many hundreds of applications from well qualified full time candidates – vastly greater than the pool for qualified part time instructors. Full time instructors are available to teach up to 5 classes each quarter, while part-timers are limited to a maximum of 2 per quarter. Many part-timers are committed to teaching at other institutions and are not available for the maximum number of classes. Thus, it is far easier to find a full time instructor and much more efficient to train, mentor, schedule, and evaluate a single full time person than the two, three, or even four part-timers typically hired for the same number of assignments.

· The very high percentage of part time instructors places an undue burden on the remaining full time faculty to perform duties not required of part-timers, such as curriculum development, textbook selection, assisting with evaluations, SLO and equity planning, serving on critical committees, participating in campus governance, etc. The number of office hours available to students is also substantially reduced as the ratio of full time to part time faculty is decreased.

Summary:
In the recent past the math department has faced a very high student demand. The college has been unable to meet the excess demand due to the limited availability of qualified faculty. It has attempted to hire as many new part time instructors as possible; however the highest sustainable rate of recruitment and retention of part-time faculty has been reached. The only effective way to meet the remaining current demand and the even greater anticipated growth is to increase the number of full time math faculty. We strongly urge that the College authorize at least one new full time math faculty position.
Division: Social Sciences and Humanities
Department: Economics
Position Title: Economics Instructor
Request for a new faculty position, Jan 08, 2014

The Department of Economics at De Anza College offers lower division introductory college courses: Introduction to Microeconomics and Introduction to Macroeconomics. There is a tremendous demand for these principles courses with huge waiting lists.
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 an additional full-time member in our department. Enrollment remains steady and strong in Economics; however, offering multiple sections of all Economics courses with traditional and online classes really needs the support of at least 3 full-time faculty members.
Justification for a new (1 of 3) full time position in Economics:

1.
Currently, Ravjeet Singh and Monika Thomas are the only full time faculty in the department. At this point, the department‘s FTEF is 24% (much lower than the college and division levels). This contrasts with our extremely strong productivity numbers (667), which are much higher than the division (594) and college (535) numbers.

In order to maintain and further boost these productivity levels, the department will need another full time faculty member.

2.
Student Support and Success:
Faculty members of the department of Economics have been active participants in several college wide programs committed to student success, such as the Adjunct Skills Study program, Community and Civic Engagement, College Readiness, the Honors program and SLO/SLOAC (Student Learning Outcomes). The department has also been an active participant in our division wide effort to increase awareness in cultural competency and reduce gaps between targeted and non-targeted groups through C.A.R. (Conversation-Application-Reflection). The department requires another full-time faculty member 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. Per the latest figures (Jan. 6, 2014), our enrollment has increased by 2% in Winter 2014 compared to Winter 2013. This further strengthens the argument for another full time faculty member for the department.

4. Development of TMC (AA/AS-T): As per SB 1440 and the need to develop TMC (Transfer Model Curriculum), the department is also interested in developing more Economics course offerings at the college level. With a third full-time member, the administrative work of scheduling, program development and curriculum development could be managed in ways that allows completion of transfer curricula for Economics majors. The department wishes to continue these endeavors to provide continuous support for students as well as make a strong contribution to college enrollment and college productivity.

Page 3 of 20

