

INTERIOR DESIGN
PROGRAM REVIEW HANDBOOK &
SELF-STUDY TEMPLATE

Submitted October 2013

Program Review Handbook & Self-Study Template 1

TABLE OF CONTENTS

1.1 Introduction…………………………………………………………….……. 2
1.2 Relationship to College Mission and Strategic Goals…………………… 3
1.3 Enrollment……………………………………………………………….…... 4
1.4 Population Served…………………………………………………………… 8
1.5 Status of Progress toward Goals and Recommendations…….…............ 9
1.6 Future Outlook…………………………………………………….………….10

CURRICULUM DEVELOPMENT, ASSESSMENT, AND OUTCOMES
2.1 Program Level Outcomes…………………………………………….…….. 12
2.2 Report on how courses support the Program Level Outcomes………… 13
2.3 Results of the program level assessments………………………………… 14
2.4 Process of updating SLO’s…………………………………………………. 16
2.5 Timeline for completing SLO’s………………………...……………………16
2.7 PLO/SLO gap analysis…………………………………………………....... 17
2.8 Changes resulting from SLO assessments…………………………..……18
2.9 Course offerings …………………………………………………………..... 18
2.10 Instructional Quality………………………………………………..……….21
2.11 Teaching Methodologies……………………………………………………21
2.12 Fill rates/Class size………………………………………………….……… 22
2.13 Course sequencing. ……………………………………………………….. 22
2.14 Basic Skills……………………………………………………………………23
2.15 Student Survey………………………………………………………….….. 23
2.16 Four-year articulation ………………………………………………………24
2.17 High school articulation ……………………………………………………24
2.18 Distance Education …………………………………………………………24
2.19 Advisory Boards/Licensing (CTE)…………………………………………24

STUDENT EQUITY & SUCCESS
3.1 Course Completion and Retention………………………………………….25
3.2 Degrees/Certificates Awarded……………………………………………….25
3.3 Transfer…………………………………………………………………………26
3.5 Career Technical Programs…………………………………………………..26

PROGRAM RESOURCES
4.1 Human Resources. …………………………………………………………...27
4.2 Staffing changes and staffing needs……………………………………….. 28
4.3 Equipment. …………………………………………………………………... 28
4.4 Facilities………………………………………………………………………. 28
4.5 Budget/Fiscal Profile………………………………………………………… 29

PROGRAMMATIC GOALS & PLANNING
5.1 Strengths and accomplishments …………………………………………….29
5.2 Short and long term goals ……………………………………………………30

2 Program Review Handbook & Self-Study Template

SELF-STUDY TEMPLATE

1.1 Introduction.

Introduce the program. Include the program’s catalogue description, its mission, the degrees
and certificates offered, and a brief history of the program. Include recent changes to the
program or degrees and whether a transfer degree has been established in accordance with SB
1440.

This program is designed for vocational majors planning employment in interior
design or interior merchandising occupations. A Certificate of Achievement can be obtained
upon completion the 38-unit major. The Associate in Science Degree can be obtained upon
completion of a total of 60 units, including the major, general education requirements, and
electives. All courses in the major must be completed with a grade of C or better or a P if the
course is taken on a pass-no pass basis.
The goal of the Interior Design program is to prepare students for work in the Interior Design
field. The Interior Designer works with clients to conceive, plan, and organize the execution of
a project, in order to meet the clients’ goals. Students learn to integrate their ideas with both the
practical and aesthetic demands of residential and commercial spaces. This process entails:

• Reviewing architectural plans and analyzing spatial layouts
• Producing design plans using computer-aided drafting (CAD) software, as well as

traditional rendering skills
• Developing color schemes
• Selecting interior architectural details, cabinetry, furniture, flooring, window

treatments, wall treatments, lighting, accessories, textiles, fixtures, and artwork
• Planning building and remodeling specifications
• Coordinating with contractors, architects, engineers, plumbers, electricians, and

consultants
• Establishing and maintaining the project’s budget

The Interior Design program has suffered several setbacks in the last few years. At of this time,
October 2013, substantive changes to the certificate and A.S. degrees—as well as fundamental
changes to core classes and deletions of outdated courses—have just completed Curriculum
Committee review. An understanding of the program’s fraught history is vital to appreciating
its current status, as well as evaluating its future trajectory.

For over a decade, SCC Interior Design courses were almost exclusively taught by a single
adjunct instructor, on whom the weight and the success of the program almost exclusively
depended. When this instructor no longer taught for SCC, essential support fell away. New
adjunct instructors were less familiar with the protocols necessary to run a CTE-funded
program, such as: establishing and maintaining an advisory committee; securing CTE funds on
a regular basis and accounting for program expenses; arranging occupational experience for

Program Review Handbook & Self-Study Template 3

OCED 90; and completing assessments, curriculum review, program review, etc. Materials
used by the previous instructor began to over-run the limited space allocated for Interior Design
classes, and fall into disarray.
The current adjunct faculty has dedicated unpaid time and effort to reorganize the teaching
space; conduct research regarding current practices and investigate programs at comparable
institutions; and reinvent the program for the 21st century, with new and combined courses,
resulting in leaner but more pragmatic Interior Design offerings within a more robust Interior
Design program.
The Interior Design program is now headed in the right direction. However, the future success
of the program depends on having sufficient resources to support a CTE program properly.
Specifically, a full-time faculty member is needed to ensure that Interior Design has consistent,
sustained support. As before (2010, the date of the last program review), the person writing the
bulk of this program self-study is not an Interior Design instructor. This fact highlights the
need, noted in the previous program review, for Interior Design to have its own voice and its
own advocate, to ensure that it stays a viable program, and fulfills its promise to students
majoring in Interior Design. These students have waited far too long, enduring cancelled or
never-offered classes needed for degree completion. Many of them have reluctantly but
necessarily left SCC to complete their study elsewhere. The enrollment numbers of the past few
years testifies to this negative trend, and trend that, hopefully, the new curriculum
modifications will help to reverse.
Currently, there is no AS-T (associate degree for transfer) designated for Interior Design, as
mandated by SB 1440. In the absence of a guiding template, a rigorous new program was
developed modeled on successful Interior Design programs at other institutions. There is no
national , state-wide or regional accrediting agency for two-year Interior Design programs.

1.2 Relationship to College Mission and Strategic Goals.
Describe the program’s relationship to the overall mission of the college: “Solano Community
College educates an ethnically and academically diverse student population drawn from our
local communities and beyond. We are committed to help our students to achieve their
educational, professional and personal goals centered on thoughtful curricula in basic skills
education, workforce development and training, and transfer level education. The College
accomplishes this three-fold mission through its dedicated teaching, innovative programs,
broad curricula, and services that are responsive to the complex needs of all students.”
Using the matrix provided in Table 1, describe which of SCC’s Strategic Directions and Goals
the program supports. Address only the Goals relevant to the program. Limit evidence to one
paragraph per objective.

As noted above, the program needed to be updated, as the previous course offerings were
impeding student achievement of educational, professional, and personal goals. The new
program is innovative and broader in scope, and is fully oriented towards ensuring that
students persist and complete the program in a timely manner, and upon completion are
prepared for the workforce—specifically, prepared to work in an interior design firm as a space
planner, architectural assistant, or project designer. The program creates a foundation so that,

4 Program Review Handbook & Self-Study Template

with additional study, students will be prepared to pursue career opportunities in kitchen/bath
design; commercial design (including hospitality and healthcare design); residential design and
remodeling; lighting design; retail or distribution; CAD design or hand-rendering; furniture
design; or design education.

1.3 Enrollment.
Utilizing data from Institutional Research and Planning, analyze enrollment data. Include the
number of sections offered, the full-time equivalent enrollment (FTE) for each semester since the
last program review cycle, and the number of declared degree seekers in the program. Compare
the enrollment pattern to that of the college as a whole, and explain some of the possible causal
reasons for any identified trends.

Interior Design – Number of sections offered

Fall 08 Spr 09 Fall 09 Spr 10 Fall 10 Spr 11 Fall 11 Spr 12 Fall 12 Spr 13

3 2 3 3 3 4 1 1 1 1

Interior Design—FTES per semester

Fall 08 Spr 09 Fall 09 Spr 10 Fall 10 Spr 11 Fall 11 Spr 12 Fall 12 Spr 13

5.47 5.60 5.30 6.89 6.68 7.90 2.30 1.90 1.77 1.50

Interior Design—WSCH totals

Interior Design—Percentage enrollment by major

Interior Design majors constituted the following percentage of INTD 50 courses:

Interior Design majors constituted the following percentage of INTD 51 courses:

Interior Design majors constituted the following percentage of INTD 52 courses:

Fall 08 Spr 09 Fall 09 Spr 10 Fall 10 Spr 11 Fall 11 Spr 12 Fall 12 Spr 13
164 168 159 207 201 237 69 57 53 45

Fall 08 Spr 09 Fall 09 Spr 10 Fall 10 Spr 11 Fall 11 Spr 12 Fall 12 Spr 13
42% 35% 67% 43% 30% 33% 17% 11% 20%

Fall 08 Spr 10 Spr 11
67% 88% 78%

 Spr 11
 67%

Program Review Handbook & Self-Study Template 5

Interior Design majors constituted the following percentage of INTD 53 courses:

Interior Design majors constituted the following percentage of INTD 55 courses:

Interior Design majors constituted the following percentage of INTD 61 courses:

Interior Design majors constituted the following percentage of INTD 65 courses:

The data indicates a functioning program at the time of the last program review, with a peak
number of sections offered in Spring ’11. The college as a whole has experienced a recent drop
in FTES in the past year, but the data for Interior Design reveals retention problems: graduating
students have not been replaced by new students who complete the program within two years.
Further, the data reveals the vicious cycle of discouraged students leaving the program, leading
to limited offerings (one course per semester), leading to still more discouraged students. The
percentage of enrollment by major shows a precipitous drop in Fall 2011 through Spring 2012.

It is heartening to see the percentage has increased this Spring. This upward trend should
continue, as the modifications to the program take effect. It is imperative that a dependable
course offering schedule be maintained, so students can plan their pursuit of the
degree/certificate with confidence. The program is doomed to failure if the college continues to
offer a lone INTD course /section each semester. The chart in Section 2.13 proposes a course
offering schedule of the four required Interior Design classes in the revised program, which
should increase student retention and shore up the program’s viability.

Table 1. SCC’s Strategic Directions and Goals

Goal 1: Foster Excellence in Learning Program Evidence

Obj. 1.1 Create an environment that is conducive to student
learning.

With the newly-organized classroom space
in the 1600 building, students are better able
to access and utilize materials safely and
effectively. If a modern, dedicated space
were to be included in the new Performing
Arts or CTE building, both Obj. 1.1 and 1.2
could be more successfully met.

 Spr 09 Fall 09 Fall 10
 74% 78% 50%

 Fall 09
 79%

Fall 08 Spr 10 Fall 12
55% 46% 69%

 Spr 11
 71%

6 Program Review Handbook & Self-Study Template

Obj. 1.2 Create an environment that supports quality
teaching.

Faculty utilize Smartclassroom technology,
including internet, videos, and PowerPoint,
to demonstrate concepts and techniques.
Examples of textiles and other materials are
provided to students.

Obj. 1.3 Optimize student performance on Institutional Core
Competencies

The new program has been restructured to
focus on II.D. (problem-solving) and IV.C.
(workplace skills).

Goal 2: Maximize Student Access & Success Program Evidence

Obj. 2.1 Identify and provide appropriate support for
underprepared students

INTD 070 (Intro to Interior Design) has been
modified to ensure that the underprepared
student has a solid basis upon entering the
program. Students are required to analyze
and solve design problems, developing
critical thinking skills. Students must also
deliver an oral report on a researched topic,
building research, analytical, and public
speaking skills. The course prepares
students for the rigors of interior design, and
eliminates preconceptions equating the field
with “interior decorating.”

Obj. 2.2 Update and strengthen career/technical curricula
As noted above, the new program both
updates and strengthens the curricula.

Obj. 2.3 Identify and provide appropriate support for transfer
students

As noted above, students are more likely to
transfer once the modifications are in place.

Obj. 2.4 Improve student access to college facilities and
services to students

INTD faculty are currently exploring the
option to conduct classes at the Vallejo
Center, a much newer and better-equipped
facility.

Obj. 2.5 Develop and implement an effective Enrollment
Management Plan

As noted above, the new program is leaner
in its Interior Design offerings, a change
designed to maximize enrollment in classes
that had previously suffered from low
enrollment numbers.

Goal 3: Strengthen Community Connections Program Evidence

Program Review Handbook & Self-Study Template 7

Obj. 3.1 Respond to community needs

Members of the new advisory committee,
including owners of Interior Design
businesses in the community, have offered
guidance regarding the new program: Gina
Rassler, Le Reve Design & Associates,
Benicia, CA; Madelyn Crafts, Petaluma, CA;
and Julie Mifsud Interior Design, Belmont,
CA. Once the committee meets as a whole,
it will continue to provide ongoing insight as
the program grows.

Obj. 3.2 Expand ties to the community

In Spring 2013, students in the Interior
Design program took OCED 90, partnering
with a local Interior Design firm. These
connections will be strengthened in the
future.

Goal 4: Optimize Resources Program Evidence

Obj. 4.1 Develop and manage resources to support
institutional effectiveness

Resources are currently inadequate to
support the program’s mission and promote
institutional effectiveness. With the hiring of
a permanent School of Liberal Arts Dean,
INTD faculty can receive consistent
communication regarding available
resources and can manage resources
accordingly.

Obj. 4.2 Maximize organization efficiency and effectiveness

INTD faculty seek to strengthen ties to
related School of Liberal Arts programs, such
as Drafting and Theatre, to enhance
communication and organizational
effectiveness.

Obj. 4.3 Maintain up-to-date technology to support the
curriculum and business functions.

As sources of funding are properly identified
and secured for the program, plans can be
made to allocate funds for technology based
on prioritized needs.

8 Program Review Handbook & Self-Study Template

1.4 Population Served.

Utilizing data obtained from Institutional Research and Planning, analyze the population
served by the program (gender, age, and ethnicity) and discuss any trends in enrollment since
the last program review. Explain possible causal reasons for these trends, and discuss any
actions taken by the program to recruit underrepresented groups.

The population served by the Interior Design program is nearly comparable to the broader
student population in terms age and ethnicity. The wild fluctuations in age group and ethnic
make-up, from one semester to the next, are due to a limited statistical pool, given the
diminished number of sections offered in recent semesters. Averages taken over the course of
ten semesters point to a slightly older population than the college-wide average. This trend
suggests more Interior Design students returning to college after some years away, seeking
training for a new career or an additional source of income.

While female students outnumber male students across the college population (62% to 37% in
Fall 2013), the Interior Design program serves significantly more women than men, with an
average 84% female population since Fall 2008. This pattern reflects a national trend, as noted
in a recent article in Interior Design (Arlene Hirst, “Women in Design: Confronting the Glass
Ceiling,” 1/1/2013):

As with almost all professions, women in the universe of design have historically
struggled to find a place at the table. The American Institute of Architects counted
83,000 members at the end of 2012, yet only 18 percent are women. In contrast,
according to Interior Design's recent Universe Study, of the 87,000 interior designers in
the United States, a whopping 69 percent are women.

The article goes on to note how the gender numbers are deceptive:

…Designing interiors was considered frivolous until men returned from World War II
and entered the profession in larger numbers, deeming it "serious" and lucrative. And
although men are still outnumbered by more than two to one, today the majority of A-
list firms are run by men. Even though women dominate the field in numbers, they still
face complex prejudices. (http://www.interiordesign.net/article/559116-
Women_in_Design_Confronting_the_Glass_Ceiling.php)

It becomes clear, from this analysis, that the newly-designed Interior Design program must
emphasize the technical and business aspects of running an interior design firm, in order to 1)
combat the stereotype that Interior Design is a “feminine activity” equivalent to interior
decorating; and 2) ensure that all students receive the proper tools to run a competitive interior
design business, including drafting skills and effective sales and management techniques.
Towards this goal, the revised program includes a required course in computer-aided drafting
(CAD) as well as a required course in business, public speaking, or interpersonal

http://www.interiordesign.net/article/559116-Women_in_Design_Confronting_the_Glass_Ceiling.php
http://www.interiordesign.net/article/559116-Women_in_Design_Confronting_the_Glass_Ceiling.php

Program Review Handbook & Self-Study Template 9

communication. At the time of the last program review (2009-10), Art 060 (Exhibition Design)
had been added as a requirement, to offer an alternative to students who did not want to take a
business course. However, Art 060 is not offered frequently enough to serve the needs of
Interior Design majors. It is now included as one of nine courses, from which the student must
select two.

1.5 Status of Progress toward Goals and Recommendations. Report on the status of goals or
recommendations identified in the previous educational master plan and program review.

Table 2. Educational Master Plan

Note: On page 6-17 of the May 2012 Revised Draft of the Educational Master Plan, there are
headings but no information listed for History, Humanities, and Interior Design.

New EMP language has been written to fill the void for Interior Design, reflecting the content of
this self study.

 Table 3. Program Review Recommendations

Program Review Recommendations (Previous Cycle) Status

1. Increased advertising to increase program visibility.
No resources have been allocated for
advertising.

2. Updating the brochure for the Interior Design major.

Assuming the changes to the Interior Design
degree and certificate are approved, a new
brochure will be created, which will help in
advertising.

3.
More of an emphasis in community outreach to publicize
the program.

The re-formation of an advisory committee
should facilitate community outreach.

4.
Hiring of a full-time faculty person to coordinate the
three changes listed above.

This recommendation has become even more
imperative since the last program review.

5.
Better tracking of graduating students into the
workforce.

No strategy has been developed to track the
trajectory of graduating students at SCC. A
college-wide system would be extremely
helpful in this regard.

10 Program Review Handbook & Self-Study Template

6. Combining Interior Design program with other
programs such as Gerontology to
enhance universal design elements.

Interior Design might thrive if combined
with a program led by full-time faculty.
However, the specifics of this previous
recommendation are unclear. Gerontology
does not seem to be a logical fit with Interior
Design. If Interior Design were to be
combined with another program, more
logical combinations might be with Business
(to emphasize the skills required to serve as a
consultant to an Interior Design business, or
start one’s own Interior Design firm) or
Theatre (to emphasize the overlapping skill
sets of stage lighting/set design and Interior
Design).

7. Reinstate INTD 052 (Drafting and Perspective
Drawing for Interiors) course to
complete a student’s training. Explain.[sic]

This recommendation is linked to concerns
about the lack of drafting content in the old
version of this program. However, given the
tenuous enrollment trends in Interior Design,
the reinstatement of INTD 052 appears risky,
as the course is unlikely to fill. Instead, the
new program requires both DRFT 045
(Introduction to Computer-Aided Drafting
/CAD) and DRFT 050 (Basic Drafting). These
courses, which enjoy robust enrollment, will
address necessary drafting skills employed
in the Interior Design field. Perspective
drawing is addressed in ART 014
(Introduction to Drawing), also required in
the new program.

1.6 Future Outlook. Describe both internal and external conditions expected to affect the future
of the program in the coming years. Include labor market data as relevant for CTE programs.

Internal conditions that will likely affect the future of Interior Design at SCC:

1. The hiring of a full-time Interior Design instructor. This has proven to be a chicken-and-
egg problem: a strong and growing program could justify a full-time position; a full-
time position is necessary to build a strong and growing program. Without strong
leadership and advocacy, this program may no longer be viable in the coming years.

Program Review Handbook & Self-Study Template 11

2. Administrative support of Interior Design.

a. The new dean of the School of Liberal Arts will have a strong impact on the
direction this program will take. A dean with a hands-on, interventionist
approach will ensure that CTE funds are secured and allocated for the Interior
Design program on a regular basis; advocate for a full-time position; ensure that
adjunct faculty participate in the strategic planning process, to pursue additional
funding as needed; verify that advisory committee meetings and biannual
program reviews are taking place; ensure that Interior Design is fully integrated
with related Liberal Arts programs; and ensure that Interior Design faculty are
communicating effectively and systematically with faculty in other departments.

b. To bring Interior Design back to health, the administration must commit to
offering Interior Design classes consistently and dependably. This might mean
allowing low-enrolled INTD classes to proceed in the short-term, to ensure
robust enrollment in the long-term. If administrators will not support consistent
and dependable offerings, students retention will continue to suffer, and the
program may no longer be viable in the coming years.

3. Overall college-wide enrollment trends. The recent precipitous drop in enrollment
college-wide is a troubling trend. If the college can do a better job in community
outreach—advertising, improving website appearance and navigation, streamlining
counseling and admissions to address community frustrations, better scheduling, and
improved connections with the high school programs, teachers, and counselors—then
the rising tide should raise Interior Design’s proverbial boat.

External conditions that will likely affect the future of Interior Design at SCC:

1. Competition from other Interior Design programs. At this time, the college has little
local competition in Interior Design; the college’s main competitor is American River
College in Sacramento. If no new programs are created at area community colleges,
SCC’s Interior Design program will continue to enjoy the advantage of minimal
competition.

2. Changing trends in the Interior Design field. Specialization may take precedence over
general Interior Design knowledge, as indicated in the article “Top 10 Most Talked
About Interior Design Trends for 2013” in Freshome:

“Another interesting shift will be made from personal tastes to group tastes and
from a single designer to interior design teams. Efficiency will go sky-high, as project
tasks will be well managed by more than one person. For example, when it comes to
designing a room, one team member could do the planning, another could take care
of the lighting effects and the third designer could take on the finishing touches.

12 Program Review Handbook & Self-Study Template

Having more people dealing with a project is a good way to share responsibilities
and speed up the work process for the client.” (http://homes.yahoo.com/news/top-
10-most-talked-interior-design-trends-2013-190901439.html)

3. Growth in the Interior Design field. Given the recent upturn in the economy, and the
college’s proximity to the rejuvenated Sacramento and San Francisco design markets, the
Interior Design program is well-situated to serve the labor needs of a growing industry.
The following labor market projections suggest a future need for Interior Designers:

Interior Designers Estimated Employment and Projected Growth
(http://www.labormarketinfo.edd.ca.gov/aspdotnet/SupportPage/AllOccPrj.aspx?soccode=2710
25)

Geographic
Area
(Estimated Year-
Projected Year)

Estimated
Employment

Projected
Employment

Numeric
Change

Percent
Change

Additional
Openings
Due to Net
Replacements

California
(2010-2020)

8,400 10,400 2,000 +23.8 2,600

Sacramento
Metro Area
(2010-2020)

270 320 50 +18.5 80

San Francisco
Bay Area
(2010-2020)

1,550

1,910

360

+23.2

480

CURRICULUM DEVELOPMENT, ASSESSMENT, AND OUTCOMES

Program Level Outcomes

2.1 Using the chart provided, list the Program Level Student Learning Outcomes (PLSO) and
which of the “core four” institutional learning outcomes (ILO) they address. In the same chart,
specifically state (in measurable terms) how your department assesses each PLSO. For example,
is there a capstone course (which one), is it completion of a series of courses (list), is it a passing
grade on certain assignments that are universally given (list), passing a licensing exam,
completing a portfolio, etc.

http://homes.yahoo.com/news/top-10-most-talked-interior-design-trends-2013-190901439.html
http://homes.yahoo.com/news/top-10-most-talked-interior-design-trends-2013-190901439.html
http://www.labormarketinfo.edd.ca.gov/aspdotnet/SupportPage/AllOccPrj.aspx?soccode=271025
http://www.labormarketinfo.edd.ca.gov/aspdotnet/SupportPage/AllOccPrj.aspx?soccode=271025

Program Review Handbook & Self-Study Template 13

Table 4. Program Level Outcomes

Program Level Outcomes ILO (Core 4) How PLO is assessed

1.

Apply knowledge of design
principles to identify, analyze, and
solve design problems, both
individually and collaboratively,
in residential/commercial
environments.

II. Critical Thinking and
Information Competency

A. Analysis
D. Problem Solving

III. Global Awareness
C. Artistic Variety

Performance on final project of
capstone course: Professional
Practices for Interior Designers
(anticipated number change from
INTD 055 to INTD 075)
and final assessment of
performance in OCED 090 Work

2.

Apply knowledge of
art/architecture history; space
planning; materials, including
textiles; products, including
furniture; and technical systems
to identify, analyze, and solve
design problems, both individually
and collaboratively, in
residential/commercial
environments.

II. Critical Thinking and
Information Competency

A. Analysis
D. Problem Solving

III. Global Awareness
Artistic Variety

Performance on final project of
capstone course: Professional
Practices for Interior Designers
(anticipated number change from
INTD 055 to INTD 075)
and final assessment of
performance in OCED 090 Work

3.

Execute interior design work with
professionalism, including
professional communication
(written and oral); timely work;
attentiveness to standards;
effective business practices; and
follow-through from concept to
completion.

I. Communication
B. Write
D. Speak and Converse

IV. Personal Responsibility and
Professional Development

A. Self-Management and
Self-Awareness

B. Social and Physical
Wellness

C. Workplace Skills

Performance on final project of
capstone course: Professional
Practices for Interior Designers
(anticipated number change from
INTD 055 to INTD 075)
and final assessment of
performance in OCED 090 Work

2.2 Report on how courses support the Program Level Outcomes at which level (introduced (I),
developing (D), or mastered (M))

Table 5. Program Courses and Program Level Outcomes *

*Note: Old course numbers and names are in parentheses

Course PL01 PL02 PL03

INTD 070 Introduction to Interior Design (INTD 050 Interior Design) I I

INTD 073 History of Western Interiors and Architecture
(INTD 053 History of Furniture I and INTD 098A History of Furniture II)

I D

14 Program Review Handbook & Self-Study Template

INTD 071 Textiles, Materials, and Finishes
(INTD 051 Materials and Techniques and INTD 061 Textiles for Interior
Design)

D D

INTD 075 Professional Practices for Interior Designers
(INTD 55 Advanced Interior Design)

M M M

ART 002 Art History D

ART 006 Design Principles in 2 Dimensions I

ART 007 Design—Color I

ART 014 Introduction to Drawing D

DRFT 045 Introduction to Computer-Aided Drafting D D

DRFT 050 Basic Drafting I I

OCED 090 Occupational Work Experience M M M

2.3 Describe the results of the program level assessments and any changes/planned actions
made based on the outcomes of program level student learning assessments.

Table 6. Program Level Assessments

Program Level Outcomes
Dates
Assessed

Results Action Plan

1.

Apply knowledge of
design principles to
identify, analyze, and
solve design problems,
both individually and
collaboratively, in
residential/commercial
environments.

Spring
2013

Students were hampered
in their progress towards
this PLO in the limited
offerings in the Interior
Design Program. Courses
vital to the program were
not offered, due to low
enrollment.

In tandem with Curriculum
Review, fundamental
changes to the Interior
Design degree/certificate
are planned. These
changes will reflect current
trends in the Interior
Design industry, as noted
by industry experts. The
new program will include a
strong studio core
component, to ensure that
students can demonstrate
proficiency in applying
design elements.

Program Review Handbook & Self-Study Template 15

2.

Apply knowledge of
art/architecture
history; space
planning; materials,
including textiles;
products, including
furniture; and
technical systems to
identify, analyze, and
solve design problems,
both individually and
collaboratively, in
residential/commercial
environments.

Spring
2013

Students need to develop
more skills in sketching
and drafting/reading floor
plans. Student work
reflects a need for more
art history study.

Changes to the program
will include requiring
DRFT 045, Intro to CAD,
and DRFT 050, Basic
Drafting. Also, Art 002/
Art History will be a
requirement.

3.

Execute interior
design work with
professionalism,
including professional
communication
(written and oral);
timely work;
attentiveness to
standards; effective
business practices;
and follow-through
from concept to
completion.

Spring
2013

Assessment of this PLO
was hampered, as students
had difficulty completing
the program due to lack of
offerings in textiles and
furniture history. As a
result, students were not
prepared to take the
capstone course or
perform in OCED 090.

The history of furniture
courses will be compressed
into a single course that
will be offered regularly.
Requiring art history
courses will bolster student
learning in this area as
well. The materials &
techniques and textiles
courses will also be
compressed into a single
course that will be offered
regularly.
Work experience/
Internship employers will
be identified by Fall 2013
to enable students to fulfill
this curriculum
requirement. Additionally,
the program needs
recognition within the
College counseling system
and public outreach within
the local community to
ensure its success.

Student Learning Outcomes

16 Program Review Handbook & Self-Study Template

2.4 Describe your program’s process of updating course level SLO’s, assessments, and planned
actions for change. Address how courses with multiple sections have been aligned so that a
common tool is utilized to assess student learning outcomes; describe any steps taken to
standardize measures.

Given the diminished number of sections now offered in INTD, courses are being assessed
every semester they are offered. Current course modifications included updated SLOs, which
will be assessed when the courses are approved and offered. Currently, multiple sections are
not being offered. A plan will be formulated to standardize measures (for example, a consistent
portfolio or performance rubric) if and when multiple sections are offered.

2.5 Fill out the chart that records your department’s timeline/cycle for completing SLO’s during
the next Program Review Cycle.

Table 7. SLOs (note—old course numbers/names in parentheses)

Course # Course Name F2013 S2014 F2014 S2015 F2015 S2016 F2016 S2017
INTD
070
(INTD
50)

Introduction to Interior
Design (Interior Design)        

INTD
073
(INTD
053,
098A)

History of Western
Interiors and
Architecture
(History of Furniture I
and History of
Furniture II)

    

INTD
071
(INTD
051, 061)

Textiles, Materials, and
Finishes
(Materials and
Techniques, and
Textiles for Interior
Design)

   

INTD
075
(INTD
55)

Professional Practices
for Interior Designers
(Advanced Interior
Design)

    

2.6 Based on data received from the office of Institutional Research and Planning, report the
percent completion of course level student learning outcomes, assessments, and results of
actions completed. Review the course level SLOs at all levels to ensure accuracy of information
provided (core four, level of mastery, assessment tool, etc.).

Program Review Handbook & Self-Study Template 17

Given the lack of a full-time faculty member, the INTD program’s SLOs and PLOs were initially
written with minimal input from stakeholders. Recently, adjunct faculty have had the
opportunity to take ownership of SLO and PLO assessment, and as a result, new PLOs have
been written and assessed. Further, there is 50% completion of SLO assessment for the four
courses that will remain in INTD rotation, as indicated in the following chart:

Course

Course Name SLOs
identified

SLOs
assessed
with
planned
actions

Results
recorded

CORE 4 links
identified

Courses
mapped to
PLO skill
level

Assessment
tools
identified

INTD
070
(INTD
50)

Introduction to
Interior Design
(Interior
Design)

     

INTD
073
(INTD
053,
098A)

History of
Western
Interiors and
Architecture
(History of
Furniture I and
History of
Furniture II)

   

INTD
071
(INTD
051,
061)

Textiles,
Materials, and
Finishes
(Materials and
Techniques,
and Textiles for
Interior Design)

     

INTD
075
(INTD
55)

Professional
Practices for
Interior
Designers
(Advanced

   

2.7 Provide a gap analysis, and your program’s planned strategy for achieving/maintaining
currency.

As indicated in the chart for 2.6 above, SLO assessments must be made for INTD 073
and 075. These assessments should take place in Spring 2014, provided the courses are not
cancelled. All remaining INTD courses that are still “on the books” will be phased out. As
noted, INTD 053 and 098A will be combined into a single course, INTD 073; INTD 051 and 061
will be combined into a single course, INTD 071. INTD 052 will be deleted, for reasons detailed

18 Program Review Handbook & Self-Study Template

below. The future of INTD 065, Kitchen and Bathroom Design, is uncertain. It is a worthy class,
but the cost of running the class and its history of under-enrollment has precluded its offering.
It would be a shame to delete it, but since it has never been offered, and will not likely be
offered in the near future, the course should be “archived” in the SLO database.

2.8 Describe any changes made to the program or courses that were a direct result of student
learning outcomes.

Both the AS and certificate programs, including individual courses within the programs,

have been completely overhauled as a result of SLO assessment in the two courses that were
offered in recent semesters: INTD 050 (the introductory course) and INTD 060 (Textiles). The
assessments were performed by different adjunct instructors, ensuring that changes did not
result from just a single instructor’s perspective.

The assessment for INTD 050 stressed the lack of engagement by students who were not
INTD majors. Students pursuing an INTD degree or certificate performed significantly better
on SLOs than students were less goal-oriented. The program overhaul will hopefully clarify the
students’ path to a degree/certificate, increasing engagement and persistence. Students are
more likely to “drift” when a program itself is drifting .

The assessment for INTD 060 noted the need to broaden the curriculum for that course
(resulting in the creation of a combined course, INTD 071).

Curricular offerings

2.9 Course offerings. Attach a copy of the course descriptions from the most current catalogue.
Describe any changes to the course offering since the last program review cycle (course content,
methods of instruction, etc.) and provide rationale for deletion or addition of new course
offerings. Include a discussion of courses offered at Centers (Vacaville, Vallejo, Travis) and any
plans for expansions/contraction of offerings at the Centers.

Below left are the Interior Design courses currently in the college catalogue. Changes are
indicated in the right column, with attendant rationale. No courses are currently offered in
Vacaville or Vallejo, as these campuses lack the teaching materials and other resources required
for current offerings.

INTD 050 3.0 Units
Interior Design
Course Advisory: SCC minimum English standard. Study
of the basic principles and elements of design and their
applications in furnishing residential interiors. Students
design projects emphasize the functional and aesthetic
use of space, color, furniture, accessories, and other
resources.
Three hours lecture.

Course modified to INTD 070, Introduction to
Interior Design.
Course outline modified to be a more rigorous
introduction to the field of Interior Design.
Following is the new course description:
An examination of the built environment with
emphasis on residential design. The elements and
principles of design are examined as they relate to

Program Review Handbook & Self-Study Template 19

the functional and aesthetic aspects of interior
spaces. Students develop skills in critical analysis
of interiors and create individual solutions through
design projects.

INTD 051 3.0 Units
Materials and Techniques
Prerequisite: INTD 050. Course Advisory: Eligibility for
ENGL 001. Provides the practical expertise needed by
interior design, construction and installation of custom
furnishings for residential and commercial projects.
Course work includes design projects, research on new
products and technology, field trips and innovative uses
of existing resources. Field trip may be required.
Repeatable 1 time

Course deletion pending. The contents of this
course have been added to the modified INTD
071. Each course, on its own, offered
insufficient content for 3 units of lecture.

INTD 052 3.0 Units
Drafting and Perspective Drawing for Interiors
Course Advisories: SCC minimum English and math
standards. Basic graphic skills of interior design ideas,
including one and two-point perspective drawing,
drafting of floor plans, section detail and lettering.
Student presentation of design project portfolio required.
Two hours lecture, three hours lab.

Course deletion pending. This is a highly-
specialized course that is useful, but not
necessary for a certificate or AS degree.
Perspective drawing skills will be addressed in
the required Art 014, Introduction to Drawing.
Essential for drafting skills is DRFT 045,
Introduction to CAD, and DRFT 050, Basic
Drafting—both required in the new AS and
certificate programs.

INTD 053 3.0 Units
History of Furniture I
Course Advisory: SCC minimum English standard.
Explore the history of furnishings and interiors from the
ancient world to the neoclassical period. The course will
cover the evolution of historical styles in ornament and
materials including furniture, metalwork, ceramics and
glass that form a basis of today’s interiors. Stylistic and
technical developments, as well as social and historical
forces that have affected design will be discussed. Three
hours lecture.

Course modified to INTD 073, History of
Western Interiors and Architecture.
The contents of INTD 098A has been added to
the modified INTD 073. Each course, on its
own, offered insufficient content for 3 units of
lecture. For more in-depth art historical
content, students are now required to take Art
002, Art History, ensuring a more rigorous
understanding of the interrelations of art and
culture.
Revised course outline for INTD 073 is as
follows:
An exploration of the history and design of
Western architecture, interiors, and furniture from
the ancient world to the present day. Examination
of the influence of historical periods and their
developments on today's design. Stylistic and
technical developments, as well as social and
historical forces that have affected design, will be
discussed.

20 Program Review Handbook & Self-Study Template

INTD 055 3.0 Units
Advanced Interior Design
Prerequisites: INTD 050, 051, 052, 053. SCC minimum
English standard. Focuses on pre-professional training
and career opportunities in interior design and home
furnishing merchandising. Course work includes study
of color dynamics, light and space planning, research on
new materials and technology, and client-oriented
design projects for residential and/or commercial interior
environments.
Three hours lecture.

Course modified to INTD 075, Professional
Practices for Interior Designers.
This course has been updated to emphasize
business practices of interior design, as noted
in revised course description:
This course focuses on professionalism in interior
design business ethics and working relationships
with related professions. Business practices and
business management tools are explored with input
from professional designers involved with a variety
of different types of practices. Liability, codes, and
laws are examined and factored into student
projects with both residential professional practices.

INTD 061 3.0 Units
Textiles for Interior Design
Course Advisories: SCC minimum English and math
standards. The study of basic textile technology
including fibers, yarns, fabric construction and finishes.
Course includes hands-on experience with a variety of
textiles. Evaluation is based on written examinations,
fabric swatch book, and written assignments. Two and
one-half hours lecture, one and one-half hours lab.

Course modified to INTD 071, Textiles,
Materials, and Finishes.
The contents of INTD 051 have been added to
the modified INTD 071. Each course, on its
own, offered insufficient content for 3 units of
lecture. The course has been changed from
lecture/lab to lecture only, as hands-on
activities have been minimized. Following is
the new course description:
Comprehensive survey of interior design textiles,
materials and finishes available today. Guidelines
and hands-on experience for selecting interior
fabrics and finish materials for appropriateness,
quality, performance and cost. Knowledge of and
exposure to their characteristics, uses, applicable
laws and codes, universal design application, and
sustainability.

INTD 065 3.0 Units
Kitchen and Bathroom Design
Prerequisite: INTD 050. Course Advisories: SCC
minimum English and math standards. This course
covers the design of efficient and aesthetic kitchens and
baths including space considerations, equipment,
appropriate materials, building codes, and human
factors. Three hours lecture.

Course has not been modified. In revised AS
and certificate programs, this course is no
longer a requirement, but rather offered
among a suite of courses from which the
student muse choose two.

Program Review Handbook & Self-Study Template 21

INTD 098A 3.0 Units
History of Furniture II
Course Advisory: SCC minimum English standard. This
course examines European and American furniture
design and architecture of the nineteenth and twentieth
centuries in the context of historical developments such
as the Industrial Revolution, mass production, the
invention of new materials, and the impact of
depression, war, and consumer culture. Art Nouveau,
the Bauhaus, Purism, De Stijl, Russian Avant-Garde, Art
Deco, American modern and Scandinavian design are
among the areas covered. Three hours lecture.

Course deletion pending. See INTD 053/073
above.

2.10 Instructional Quality. Describe how the faculty ensures high quality instruction and
appropriate breadth, depth, and rigor in courses. Include the student to faculty ratio.

As noted in the chart above, most of the INTD courses have been modified to ensure
greater rigor, breadth, and depth, commensurate with courses taught at four-year colleges. To
ensure an adequate student-to-faculty ratio, a petition to the curriculum committee will be
made, ensuring that the maximum enrollment for all lecture courses is reduced to 35.

2.11 Teaching Methodologies. Provide examples of how instructors vary their delivery modes
and teaching methodologies to reflect the diverse needs and learning styles of its students.
Include examples of efforts to extend learning beyond the classroom into the community.

SLO assessments reveal attempts by instructors to assess student learning and modify
teaching methodologies to increase achievement by students with diverse needs and learning
styles:

• To increase success in this area, I will require that all elements and principles of design
be identified in the notebook assignment. Previously, I required half of them and the
other half as extra credit—the only students that completed the extra credit ones were
those students who DID NOT NEED extra credit. I will also include written, detailed
guidelines for the completed notebook as students interested in this field need to begin
with a “design” mindset…personal expression is welcome, but only once the basics are
understood.

• Interior design vocabulary and terminology that I used on a regular basis was absorbed,
but ones that I did not utilize, but were in the reading assignments and handouts were
not universally understood. There are also the ESL students who struggle with basic
English and therefore they have difficulty with the interior design terminology. I do my
best to make them comfortable in class and ease their anxiety.

• Students were given weekly discussion topic assignment based on textbook readings.
Ex: For the chapter on commercial textiles, the students must prepare a discussion
presentation (with paper) on the codes used for textiles. Other topics include: Office

22 Program Review Handbook & Self-Study Template

petitions; commercial carpeting; commercial drapery. Students deliver Powerpoint or
other presentation types using the prepared paper. The lecture follows the assignment,
so that students are already prepared and have the vocabulary they need. On top of
that, the three assignments all require writing: the culminating assignment with
presentation boards of a style along with term paper.

In order to extend learning beyond the classroom, and to meet CTE requirements,

partnerships were developed with local interior design businesses. Students needing to fulfill
OCED 090 requirements were able to work in Bay Area firms, and exercise their skills in a
professional environment. A new advisory team has been established, consisting of members
from the Benicia, Petaluma, and Belmont, CA, communities.

2.12 Fill rates/Class size. Based on data from ITRP, discuss the trends in course fill rates and
possible causes for these trends (include comparison/analysis of courses by modality if
applicable). Address how the size of classes affects courses and if there are any necessary
adjustments to course classroom maximums. If there are courses that are historically under-
enrolled, discuss strategies that might increase enrollment.

All courses are offered as lecture/discussion/lab; no online courses are offered. Given
the limited, sporadic offerings in recent semesters, fill and retention have become great concerns
for the program. The introductory class, INTD 050/070, should have the greatest enrollment to
ensure a thriving program. However, by the end of the semester, this class—with a 35-student
maximum—had only 15 students complete the course. In Spring 2012, 19 students completed
the same course, and before that, in Fall ’11, 23 students completed. Without robust fill in this
course, the other courses in the INTD program are in further jeopardy.

The key to reaching a healthy fill rate may lie in promoting and offering INTD 50/70
every semester. The steep drop-off in numbers occurred when the course was only offered once
a year. The modified introductory course will hopefully better prepare students and give them
the confidence and information they need to pursue more courses in the INTD program.

All lecture courses should have a maximum enrollment of 35. Currently, the maximum

for INTD 73 is 40 students. A petition will be made to lower that number, to ensure that
students get the requisite attention to their reading, writing, and research skills. Conversely,
INTD 71 has been changed from a lecture/lab class to lecture only, so the maximum of 20 should
be increased to 35.

2.13 Course sequencing. Report on whether courses have been sequenced for student
progression through the major, how students are informed of this progression, and the efficacy
of this sequencing. Report on whether curriculum is being offered in a reasonable time frame.

Program Review Handbook & Self-Study Template 23

Courses have been re-sequenced for student progression through the certificate/AS programs.
As soon as the changes have been approved by the Curriculum Committee, new brochures will
be made and disseminated to all students in INTD classes. Adherence to this sequencing is
imperative for improving and maintaining the health of the program. If students cannot receive
a guarantee that a mere four INTD courses will be offered in a dependable sequence, there is no
reason for them to stay at SCC to complete a degree or certificate in Interior Design. For this
reason, low-enrolled courses must be tolerated for the next few semesters, in order to reassure
students that the program is viable, and in order to give the program a chance to grow and
regain health.

2.14 Basic Skills (if applicable). Describe the basic skills component of the program, including
how the basic skills offerings prepare students for success in transfer-level courses. Analyze
courses with prerequisites and co-requisites, and whether this level of preparation supports
student success.

There are no basic skills courses in the Interior Design program. However, most INTD courses
have the introductory course as a prerequisite. This course gives students with limited math,
reading and writing skills the opportunity to assess what further math or English study might
be required, to help them succeed in more demanding Interior Design courses.

2.15 Student Survey. Describe the student survey feedback related to course offerings. In terms
of the timing, course offerings, and instructional format, how does what your program
currently offer compare to student responses?

 Students have been surveyed informally, so that data is anecdotal rather than objective.
However, anecdotal data indicates that students pursuing the AS degree/certificate are feeling
frustrated and desperate about the meager course offerings. Many majors are working outside
of class, and depend on a reliable schedule, with an emphasis on evening offerings. The
frequent course cancellations and limited offerings over the past few years have tried the

Fall 13
1 section

Spr 14
1 section

Fall 14
2 sections

Spr 15
3 sections

Fall 15
2 sections

Spr 16
3 sections

INTD 50
(Intro)

INTD 50
(Intro)

INTD 70

(revised Intro)

INTD 71
(revised

Materials)

INTD 70

(revised Intro)

INTD 73
(revised History I
and II combined)

INTD 75
(revised

Advanced)

INTD 70
(revised

Intro)

INTD 71
(revised

Materials)

INTD 70

(revised Intro)

INTD 73
(revised History

I and II
combined)

INTD 75 (revised

Advanced)

24 Program Review Handbook & Self-Study Template

patience of the most stalwart and dedicated SCC students. They are like airplanes running out
of fuel and circling the runway, taking every class but the INTD classes they need to graduate.

2.16 Four-year articulation (if applicable). Utilizing the most current data from the
articulation officer, and tools such as ASSIST.org, state which of your courses articulate with the
local four year institutions and whether additional courses should be planned for articulation.

Given the complete overhaul of the INTD program, including the modification of almost every
class, articulation will have to be re-established with CSUs. This will be an excellent
opportunity to increase the presently-limited scope of articulation.

2.17 High school articulation (if applicable). Describe the status of any courses with
articulation/Tech Prep agreements at local high schools. What (if any) are your plans for
increasing/strengthening ties with area high schools and advertising your program to
prospective students?

There are no articulation or Tech Prep agreements with local high schools at this time.

2.18 Distance Education (if applicable). Describe the distance education courses offered in
your program, and any particular successes or challenges with these courses. Include the
percentage of courses offered by modality and the rationale for this ratio. Discuss your
program’s plans to expand or contract distance education offerings. State how you ensure your
online courses are comparable to in-class offerings.

There are no online INTD courses at this time. If adjunct faculty were to express interest in
online teaching, the courses could be modified to ensure equity in rigor, regardless of teaching
modality.

2.19 Advisory Boards/Licensing (CTE) (if applicable). Describe how program curriculum has
been influenced by advisory board/licensing feedback. How often are advisory board meetings
held, provide membership information and what specific actions have been taken. Attach
minutes from the past two years.

As there is no full-time faculty member in Interior Design, maintenance of a consistent
advisory board and advisory board records has proved problematic. A past adjunct faculty
member did considerable work to set up and meet with an advisory board. She indicated that
all records of these meetings were given to the dean—who in turn indicated having no record
or those records.

A new adjunct faculty member , Denina Fredrickson, has started from scratch, and
created an all-new advisory board in Spring 2013. Across-the-board changes to the INTD
program can be directly attributed to the advice of these advisory board members. In
particular, the program has become more business-oriented--both in the addition of business

Program Review Handbook & Self-Study Template 25

and communications classes to the required course list, and in the emphasis on business
practices in the capstone course, INTD 075, Professional Practices for Interior Designers.

Advisory board members have met individually with Ms. Fredrickson, but have yet to
meet as a cohesive body. Current advisory board members are as follows:
• Gina Rassler, Le Reve Design & Associates, Benicia, CA
• Madelyn Crafts, Studio 104, Petaluma, CA
• Julie Mifsud, Julie Mifsud Interior Design, Belmont, CA

STUDENT EQUITY & SUCCESS

3.1 Course Completion and Retention. Anecdotally describe how the program works to
promote student success. Include teaching innovations, use of student support services (library,
counseling, DSP, etc), community partnerships, etc. Then, utilizing data from the office of
Institutional Research and Planning, report on student success through course completion and
retention data. Analyze by gender, age, ethnicity, and on-line (may analyze other variables such
as disability, English as a second language, day vs. night courses, etc. as appropriate). Provide
possible reasons for these trends and planned action to equalize student success.

Faculty have remained dedicated to student success, using different approaches to
address different learning styles; reorganizing the teaching space, to make resources more
available to DSP students as well as the student body as a whole; and creating a new advisory
board (as noted above). However, fundamental changes are needed to ensure that students are
properly supported.

Regrettably, in its current form, the program is not sufficiently effective in promoting
student success. This fact is evidenced by data, which shows marked drop-offs in course
completion and retention, consistent across gender, age, and ethnicity. The program changes
currently in progress are designed to correct the negative trajectory of the past few semesters.
The program itself has been transformed, and awaits Curriculum Committee and Chancellor
approval. The SCC administration must also change its level of commitment to the program,
and commit to a more engaged leadership, a clearer pipeline to CTE funding, and dependable
course sequencing and scheduling.

3.2 Degrees/Certificates Awarded (if applicable). Include the number of degrees and certificates
awarded during each semester of the program review cycle. Describe the trends observed and
any planned action relevant to the findings.

Interior Design—Number of degrees awarded (AS)

2007-8 2008-9 2009-10 2010-11 2011-12 2012-13
0 0 1 1 2 0

26 Program Review Handbook & Self-Study Template

Interior Design—Number of Certificates of Achievement awarded

The data indicates that a wave of students entered the program in 2008-09, and some completed
the program in ’10-’11. The remainder either abandoned their efforts to earn an Interior Design
degree/certificate at SCC, or are still waiting for the classes they need to satisfy requirements.
The best way to increase award numbers is a two-pronged approach:

1.) Assuming the new program is approved, the program must be sufficiently advertised,
with an accompanying course sequence/schedule;

2.) Assuming administration support, the program must be offered in a dependable course
sequence/schedule.

3.3 Transfer (if applicable). Describe any data known about students in your program who are
transfer eligible/ready (have 60 transferable units with English and math requirements met).
Include how your program helps students become aware of transfer opportunities.

Little data is available, aside from anecdotal, regarding the number of students in the program
who are transfer eligible/ready. Once the new program is approved and brochures are printed,
faculty will have a document to help guide students towards transfer.

3.5 Career Technical Programs (if applicable). For career technical programs, describe how
graduates are prepared with the professional and technical competencies that meet
employment/ licensure standards. State if there are any efforts made to place students in the
workforce upon graduation, including any applicable placement data.

The Interior Design program has always included a capstone course and OCED 090 as
requirements. The combination of a course in professionalism, plus on-the-job experience,
ensures that students get practical workforce training. Through OCED 090, students build
relationships with local business, with which they may pursue full-time or part-time
employment upon graduation. Students may also take a course in Exhibition Design, Lighting,
or other specialty areas, in order to be more competitive in the Interior Design field upon
graduation. As noted in section 1.6, specialized knowledge is in increasing demand in the field.

Students completing the new Interior Design program (AS degree/Certificate) will be prepared
to perform the following “Top Tasks, “as identified by The Occupation Information Network
(O*Net) :

Confer with client to determine factors affecting planning interior environments, such as
budget, architectural preferences, and purpose and function.

2007-8 2008-9 2009-10 2010-11 2011-12 2012-13
1 0 1 0 3 0

Program Review Handbook & Self-Study Template 27

Advise client on interior design factors such as space planning, layout and utilization of
furnishings or equipment, and color coordination.

Review and detail shop drawings for construction plans.

Coordinate with other professionals, such as contractors, architects, engineers, and
plumbers, to ensure job success.

Estimate material requirements and costs, and present design to client for approval.

Subcontract fabrication, installation, and arrangement of carpeting, fixtures, accessories,
draperies, paint and wall coverings, art work, furniture, and related items.

Formulate environmental plan to be practical, esthetic, and conducive to intended
purposes, such as raising productivity or selling merchandise.

Select or design, and purchase furnishings, art works, and accessories.

Use computer-aided drafting (CAD) and related software to produce construction
documents.

Render design ideas in form of paste-ups or drawings.
(http://www.labormarketinfo.edd.ca.gov/cgi/databrowsing/occExplorerQSDetails.asp?se
archCriteria=interior+design&careerID=&menuChoice=occexplorer&geogArea=06040000
75&soccode=271025&search=Explore+Occupation)

PROGRAM RESOURCES

4.1 Human Resources. Include the number and names of full-time faculty, adjunct faculty,
classified staff, and the full to part time teaching ratio (compare this ratio to the college
average). Describe how the members of the department have contributed to the college and the
community to improve student success. List relevant professional development activities,
college leadership positions, community affiliations/leadership positions, grant writing, etc.
Include any sabbatical activities and their relevance to program goals.

Currently, there is a single adjunct faculty member in the program: Denina Fredrickson. The
lack of a full-time faculty member has placed the program at a disadvantage, relative to other
small programs in the college that enjoy full-time faculty support. Fortunately, Ms. Fredrickson
has dedicated an exceptional amount of time and energy to foster the program’s success:

• Creating an advisory committee;
• Researching Interior Design programs at other institutions;
• Overhauling the Interior Design AS and Certificate program;
• Modifying courses for curriculum review;

http://www.labormarketinfo.edd.ca.gov/cgi/databrowsing/occExplorerQSDetails.asp?searchCriteria=interior+design&careerID=&menuChoice=occexplorer&geogArea=0604000075&soccode=271025&search=Explore+Occupation
http://www.labormarketinfo.edd.ca.gov/cgi/databrowsing/occExplorerQSDetails.asp?searchCriteria=interior+design&careerID=&menuChoice=occexplorer&geogArea=0604000075&soccode=271025&search=Explore+Occupation
http://www.labormarketinfo.edd.ca.gov/cgi/databrowsing/occExplorerQSDetails.asp?searchCriteria=interior+design&careerID=&menuChoice=occexplorer&geogArea=0604000075&soccode=271025&search=Explore+Occupation

28 Program Review Handbook & Self-Study Template

• Assisting in the writing of this program review;
• Securing CTE funds to renew magazine publications, get new supplies, etc.
• Communicating with Occupational Education staff and coordinating with area

businesses to ensure students can enroll in OCED 090;
• Reorganizing classroom space and materials to ensure accessibility and safety.

4.2 Describe any changes to classified or academic faculty since the last program review cycle
and how those changes have impacted the program. Address current or future staffing needs.

The program continues to be staffed by a single adjunct faculty member, a situation that has
persisted since the last program review cycle. The program is caught in a difficult and
untenable cycle, in which a full-time faculty member is needed to lobby for program resources
and increase enrollment –but without program resources and increased enrollment, a full-time
faculty member cannot be numerically justified. If a related program that enjoys full-time
support were to “adopt” or absorb this program, such a reorganization could provide a much-
needed boost in support. The School of Liberal Arts Coordinator cannot substitute for full-time
faculty attending to the ongoing needs of this program. Further, additional ongoing funding
must be secured and allocated to compensate any adjunct faculty who dedicates time beyond
teaching duties to run this program.

4.3 Equipment. Address the currency of equipment utilized by the program and how it affects
student services/success. Make recommendation (if relevant) for technology, equipment, and
materials that would improve quality of education for students.

Updated textiles and other interior design materials must be provided to ensure that students
are not working with outdated equipment. A complete inventory must be made of current
equipment, and a list generated of necessary equipment for future use.

4.4 Facilities. Describe the facilities utilized by your program. Comment on the adequacy of the
facilities to meet program’s educational objectives.

Interior Design currently shares a classroom space with two other programs—ECE and
Communications Studies. As a result, classes can only be offered on Tuesdays and Thursdays.
The space is outdated, cramped, and wholly impractical for Interior Design lecture and lab
work. When the Performing Arts building is redesigned with Measure Q funds, ideally
Interior Design might utilize a new multipurpose space (one that might be shared with costume
design, new media , etc.).

In the interim, faculty are pursuing a plan to make the Vallejo multipurpose/art room the main
classroom for INTD courses, as the facilities are new and more conducing to student learning.

Program Review Handbook & Self-Study Template 29

4.5 Budget/Fiscal Profile. Provide a five year historical budget outlook including general fund,
categorical funding, VTEA, grants, etc. Discuss the adequacy of allocations for programmatic
needs.

Following is the historical budget for the program:

 Academic

Salaries
Classified
Salaries

Benefits Supplies Other
Operating

Capital
Outlay

Student
Aid

Grand
Total

2013 $7,380.87 $781.27 $0.00 $8,162.14
2012 $6,384.75 $835.46 $116.91 $7,337.12
2011 $27,812.21 $2,866.91 $570.48 $370.55 $31,620.15

2010 $22,456.39 $2,258.20 $1,653.72 $0.00 $26,368.31

2009 $3,311.94 $357.93 $1,130.06 $84.25 $4,884.18
2008 $22,724.09 $2,156.97 $2,452.45 -$1,373.48 $1,115.18 $27,075.21

New part-time faculty members have had little access to budget information for this program,
which has contributed to the program being under-funded. Faculty members cannot secure
adequate funds if they…

• do not know how much the program is entitled to receive yearly;
• do not know whom to ask for funds;
• do not know when to ask for funds;
• do not know the general protocol; and
• cannot meet with relevant staff or administration during day, due to other

teaching/work commitments.
Hopefully, stronger ties of communication can ensure that budget needs are properly identified
and met by existing VTEA funds. If additional funding is required, then faculty should be
made aware of additional funding options.

PROGRAMMATIC GOALS & PLANNING

5.1 Summarize what you believe are your program’s strengths and major accomplishments in
the last 5 years. Next, state the areas that are most in need of improvement.

Over the past five years, the program has been set adrift by the college, which has shown tepid
and inconsistent support. Yet students have successfully completed the program, in numbers
commensurate with programs that are much larger in size. The new program and course
revisions should help set the program on a path toward growth. Areas most in need of
improvement are interrelated:

• Enrollment and retention
• Consistency of offerings
• Consistency of resource allocation
• Outreach and communication, both within and beyond SCC

30 Program Review Handbook & Self-Study Template

5.2 Based on the self-study analysis, prioritize the program’s short (1-2 years) and long term
goals (3+ years). Check whether the goal requires fiscal resources to achieve.

Table 8. Short-Term and Long-Term Goals

Short-Term Goals Planned Action Target Date Person Responsible Source

1. Modify A.S.
Degree and
Certificate

Ensure Curriculum
Committee reviews
and approves
program and course
modifications
currently in
Curricunet

Sept. 30, 2013 Ferdinanda Florence NR

2. Plan budget

Open dialogue with
new Dean of Liberal
Arts and Dean of
CTE programs to
ensure budget
information is
communicated

Sept. 30, 2013
Denina Fredrickson
and School of Liberal
Arts Coordinator

NR

3. Offer INTD
classes according
to schedule for
Summer/Fall 14

Open dialogue with
new Dean of Liberal
Arts to ensure
support of schedule
in case of low
enrollment numbers

Oct. 30, 2013
Denina Fredrickson
and School of Liberal
Arts Coordinator

NR

4. Plan new space
for Interior
Design classes

Consult with team
designing
Performing Arts
building to ensure
facility for INTD
courses

Dec. 1, 2013
Denina Fredrickson
and School of Liberal
Arts Coordinator

NR

5. Promote new
Interior Design
program

Get new brochures
printed and
disseminated to local
high schools and
other venues;
Continue dialogue
with local leaders in
the Interior Design
community

May 1, 2014
Denina Fredrickson
and School of Liberal
Arts Coordinator

NR

Program Review Handbook & Self-Study Template 31

6. Expand
adjunct hiring
pool

Convene hiring
committee to
increase number of
adjunct faculty

October, 2014 Dean of Liberal Arts NR

Long-Term Goals Planned Action
Target Date Person Responsible Source

1. Get new space
for Interior
Design classes

Move classes into
new Performing
Arts building

Jan 1, 2016 Dean of Liberal Arts NR

2. Expand INTD
offerings

Create new,
specialized INTD
classes, and/or offer
more sections of
fundamental INTD
classes

May 15, 2017 Dean of Liberal Arts NR

3. Hire Full-Time
Interior Design
Faculty

Hire full-time
faculty member to
lead program

Aug. 15, 2017 Dean of Liberal Arts P

In the source column denote “SP” for Strategic Proposals, “DP” for Department Budget, “P” for
Perkins or “NR” for No Additional Resources Needed.

	table of contents
	CURRICULUM DEVELOPMENT, ASSESSMENT, AND OUTCOMES
	Student Equity & Success
	Program Resources
	Programmatic Goals & Planning
	Self-Study Template
	Curriculum Development, Assessment, and Outcomes
	Student Equity & Success
	Program Resources
	Programmatic Goals & Planning

