

VIII. Projections for Future Growth

A. Future Capacity for Growth

Dynamics of Future Capacities

Linking the Educational Master Plan's internal and external analysis to Weekly Student Contact Hours (WSCH) and space quantification completes the process of planning for future instructional capacity. It balances the current curriculum, instructional delivery modes, learning environment, and necessary support structures with a comprehensive program of campus development. The extent and direction of future curriculum development is uncertain, but the visions of future curriculum in the Opportunities for the Future chapter will be evaluated against the needs of the labor market, interests of prospective students, opportunities provided by the four-year transfer institutions, the College's mission, and priorities and financial resources.

The current and immediate future economic indicators are improving, and it is anticipated that the College will continue to experience positive growth in the foreseeable future. Therefore, planning must involve developing a long-term vision as well as meeting short-term goals.

As a dynamic process, educational planning involves a mixture of methods and a variety of assessments. Looking to the future, a master plan must strive to:

- assure sufficient facilities to accommodate higher enrollment numbers;
- improve the teaching/learning environment;
- address new program development;
- integrate the latest technological innovations; and
- provide adequate space configuration permitting flexible teaching methods.

Lancaster Campus

Considering economic and fiscal factors, the Lancaster Campus projected growth is at an annual 2.2% through the 2030. While modest, this growth does represent a reasonable forecast for this College at this time.

In any planning cycle, the projected WSCH is time specific and addresses future needs for increased capacity that may or may not materialize exactly at the times projected. The strategic goal is to plan for sufficient facilities that are flexible enough to accommodate additional enrollments when they do materialize.

Chart: AVC, Lancaster Campus Weekly Student Contact Hours (WSCH) Forecast


Source: Cambridge West Partnership, LLC Projections

Palmdale Center

As a satellite center operation the Palmdale Center has generated far less weekly student contact hours. The new location that is scheduled to open in fall 2016 will increase the capacity of the Center to accommodate more student services. The projected growth is at an annual 2.7% through the 2030. While modest, this growth does represent a reasonable forecast for this College Center at this time.

The projected WSCH may not develop exactly at the times predicted, but when the Center achieves those levels of instructional activity, it will need sufficient facilities to accommodate the growth.

Chart __: AVC, Palmdale Center Weekly Student Contact Hours (WSCH) Forecast


Source: Cambridge West Partnership, LLC Projections

While the overwhelming number of students attending classes at the Palmdale Center in the baseline term of fall 2014 lived in Palmdale, the minority of them attended *exclusively* at that location. When the rate of growth for the District is applied to the Palmdale Center as well as the Lancaster Campus, the projected headcounts might look like those in the following table. However, there is every reason to believe that as an increasing variety of courses are offered and more sections are scheduled to meet at the new Palmdale Center, enrollments from students who will exclusively attend there will increase overtime.

Table __: Enrollment Patterns by Location, Fall 2014 and Beyond

Location	2014	2020	2025	2030	% Change	Each Yr % Change
Palmdale Only	902	1,099	1,293	1,428	58.3%	3.6%
Lancaster Only	11,730	13,220	14,568	15,908	35.6%	2.2%
Both Locations	2,045	2,136	2,279	2,516	23.0%	1.4%
Total	14,677	16,454	18,140	19,852	35.3%	2.2%

Source: Cambridge West Partnership, LLC

The Baseline

The fall 2014 program of instruction provided a snapshot in time used as a baseline for this EMP. To address the capacities for the future, a planning model was created. This planning model, or baseline, provided the foundation from which a future program of instruction could be projected.

Table __: AVC Lancaster Campus Baseline, Fall 2014

DIVISION	# Sect.	Seats	Seats/Sect.	WSCH	WSCH/Sec	FTES
Career & Technical Ed.						
<i>Accounting 0500</i>	15	388	25.87	1,436.03	95.74	46.50
<i>Business 0500</i>	33	901	27.30	2,880.40	87.28	93.27
<i>Clothing & Textiles 1300</i>	9	145	16.11	635.25	70.58	20.57
<i>Interior Design 1300</i>	9	158	17.56	569.47	63.27	18.44
<i>Management 0500</i>	9	224	24.89	716.78	79.64	23.21
<i>Marketing 0500</i>	3	71	23.67	227.29	75.76	7.36
<i>Real Estate 0500</i>	6	175	29.17	559.90	93.32	18.13
<i>Computer Applications 0700</i>	29	664	22.90	2,618.51	90.29	84.79
<i>Computer Information Science 0700</i>	12	256	21.33	1,010.16	84.18	32.71
<i>Office Technology 0500</i>	11	264	24.00	1,104.04	100.37	35.75
<i>AutoBody 0949</i>	4	66	16.50	911.65	227.91	29.52
<i>Air Cond, Refrig & Ventilation 0946</i>	5	110	22.00	1,420.28	284.06	45.99
<i>Aircraft Fab & Assembly 0950</i>	10	224	22.40	1,429.24	142.92	46.28
<i>Automotive Technology 0948</i>	8	196	24.50	1,330.72	166.34	43.09
<i>Drafting/Comp Aided Design 0953</i>	1	26	26.00	168.31	168.31	5.45
<i>Electrical Technology 0952</i>	9	195	21.67	1,080.88	120.10	35.00
<i>Electronic Technology 0934</i>	5	112	22.40	631.54	126.31	20.45
<i>Engineering 0953</i>	9	209	23.22	927.09	103.01	30.02
<i>Welding 0956</i>	8	182	22.75	818.07	102.26	26.49
Subtotal	195	4566	23.42	20,475.62	105.00	663.02
Nursing Department						
<i>Registered Nursing 1200</i>	36	541	15.03	4,033.24	112.03	130.60
<i>Vocational Nursing 1200</i>	4	40	10.00	484.24	121.06	15.68
<i>Emergency Medical Tech 1200</i>	4	47	11.75	423.09	105.77	13.70
<i>Fire Technology 2100</i>	13	318	24.46	1,142.96	87.92	37.01
<i>Medical Assisting 1200</i>	5	119	23.80	507.09	101.42	16.42
<i>Nutrition & Foods 1300</i>	10	325	32.50	1,072.24	107.22	34.72
<i>Radiologic Technology 1200</i>	2	20	10.00	275.78	137.89	8.93
<i>Respiratory Care 1200</i>	5	70	14.00	487.32	97.46	15.78
Subtotal	79	1480	18.73	8,425.94	106.66	272.84

Source: Antelope Valley College, Information Technology Office; analysis by Cambridge West Partnership, LLC

Table ___: AVC Lancaster Campus Baseline, Fall 2014 (continued)

DIVISION	# Sect.	Seats	Seats/Sept.	WSCH	WSCH/Sec	FTES
Counseling						
<i>Human Development 4930</i>	15	420	28.00	1,100.96	73.40	35.65
Subtotal	15	420	28.00	1,100.96	73.40	35.65
Library						
<i>Library Science 1600</i>	6	133	22.17	291.22	48.54	9.43
Subtotal	6	133	22.17	291.22	48.54	9.43
Kinesiology & Athletics & Visual & Performing Arts						
<i>Athletic Training 1200</i>	2	41	20.50	154.41	77.21	5.00
<i>Dance 1000</i>	14	386	27.57	1,309.72	93.55	42.41
<i>Health Education 0837</i>	26	1062	40.85	3,363.40	129.36	108.91
<i>Kinesiology 0835</i>	64	1680	26.25	6,115.63	95.56	198.03
<i>Recreational Leadership 0836</i>	1	33	33.00	101.91	101.91	3.30
<i>Art 1000</i>	32	761	23.78	3,781.54	118.17	122.45
<i>Digital Media 0600</i>	46	1004	21.83	2,692.01	58.52	87.17
<i>Film & Television 0600</i>	8	274	34.25	1,133.69	141.71	36.71
<i>Music 1000</i>	34	804	23.65	2,415.31	71.04	78.21
<i>Music-Commercial 1000</i>	21	586	27.90	1,757.21	83.68	56.90
<i>Photography 1000</i>	3	86	28.67	270.53	90.18	8.76
<i>Photography-Commercial 1000</i>	20	361	18.05	935.12	46.76	30.28
<i>Theater Arts 1000</i>	17	411	24.18	1,572.22	92.48	50.91
Subtotal	288	7489	26.00	25,602.71	88.90	829.04
Language Arts & Academic Development						
<i>Learning Assis Courses 4930</i>	12	2091	174.25	71.03	5.92	2.30
<i>Reading 1500</i>	13	445	34.23	1,418.12	109.09	45.92
<i>Chinese 1100</i>	1	32	32.00	166.46	166.46	5.39
<i>Communication Studies 1500</i>	32	852	26.63	2,720.12	85.00	88.08
<i>Deaf Studies 0850</i>	15	406	27.07	1,911.62	127.44	61.90
<i>English 1500</i>	113	3180	28.14	10,789.06	95.48	349.36
<i>ESL 4930</i>	18	377	20.94	1,269.57	70.53	41.11
<i>French 1100</i>	5	127	25.40	660.57	132.11	21.39
<i>German 1100</i>	3	88	29.33	457.37	152.46	14.81
<i>Interpreter Training 0850</i>	4	91	22.75	403.32	100.83	13.06
<i>Journalism 0600</i>	1	17	17.00	60.53	60.53	1.96
<i>Latin 1100</i>	1	17	17.00	88.32	88.32	2.86
<i>Spanish 1100</i>	15	420	28.00	2,163.62	144.24	70.06
Subtotal	233	8143	34.95	22,179.71	95.19	718.20

Source: Antelope Valley College, Information Technology Office; analysis by Cambridge West Partnership, LLC

Table ___ : AVC Lancaster Campus Baseline, Fall 2014 (continued)

DIVISION	# Sect.	Seats	Seats/Sect.	WSCH	WSCH/Sec	FTES
Math & Science						
<i>Mathematics 1700</i>	138	5034	36.48	19,747.41	143.10	639.44
<i>Agriculture/Park & Land Mgt 0100</i>	5	120	24.00	459.84	91.97	14.89
<i>Astronomy 1900</i>	5	149	29.80	469.10	93.82	15.19
<i>Biology 0400</i>	74	2192	29.62	10,066.72	136.04	325.97
<i>Chemistry 1900</i>	26	616	23.69	4,671.57	179.68	151.27
<i>Earth Science 1900</i>	1	25	25.00	159.97	159.97	5.18
<i>Geography/GIS 2200</i>	11	394	35.82	1,259.38	114.49	40.78
<i>Geology 1900</i>	4	129	32.25	412.90	103.22	13.37
<i>Physics 1900</i>	8	176	22.00	1,252.59	156.57	40.56
<i>Physical Science 1900</i>	3	68	22.67	435.13	145.04	14.09
<i>Water Treatment 0958</i>	2	49	24.50	156.57	78.29	5.07
Subtotal	277	8952	32.32	39,091.19	141.12	1265.8
Social & Behavioral Science						
<i>Anthropology 2200</i>	7	267	38.14	853.90	121.99	27.65
<i>Child & Family Education 1300</i>	17	437	25.71	1,454.87	85.58	47.11
<i>Psychology 2000</i>	22	1167	53.05	3,733.68	169.71	120.90
<i>Sociology 2200</i>	21	888	42.29	2,845.50	135.50	92.14
<i>Administration of Justice 2100</i>	37	1180	31.89	3,780.00	102.16	122.40
<i>Economics 2200</i>	4	129	32.25	412.90	103.22	13.37
<i>Education 0800</i>	4	119	29.75	380.78	95.19	12.33
<i>History 2200</i>	40	1592	39.80	5,094.35	127.36	164.96
<i>Philosophy 1500</i>	28	936	33.43	2,993.74	106.92	96.94
<i>Political Science 2200</i>	18	905	50.28	2,895.53	160.86	93.76
Subtotal	198	7620	38.48	24,445.24	123.46	791.56
GRAND TOTAL	1,291	38,803	30.06	141,612.57	109.69	4,585.6
Off Campus Sections						
<i>Fire Technology 2100</i>	1	33	33.00	242.12	242.12	7.84
<i>Aircraft Fab & Assembly 0946</i>	2	49	24.50	1,298.29	649.15	42.04
<i>English 1500</i>	1	31	31.00	99.13	99.13	3.21
<i>History 2200</i>	1	32	32.00	102.53	102.53	3.32
Subtotal	5	145	29.00	1,742.07	348.41	56.41

Source: Antelope Valley College, Information Technology Office; analysis by Cambridge West Partnership, LLC

Table __: AVC Palmdale Center Baseline, Fall 2014

DIVISION	# Sect.	Seats	Seats/Sect.	WSCH	WSCH/Sect.	FTES
Career & Technical Ed						
<i>Accounting 0500</i>	1	26	26.00	83.07	83.07	2.69
<i>Business 0500</i>	4	97	24.25	310.37	77.59	10.05
<i>Computer Applications 0700</i>	3	63	21.00	264.66	88.22	8.57
<i>Computer Information Science 0700</i>	1	21	21.00	88.32	88.32	2.86
Subtotal	9	207	23.00	746.43	82.94	24.17
Career & Technical Ed						
<i>Medical Assisting 1200</i>	2	66	33.00	202.90	101.45	6.57
<i>Nutrition & Foods 1300</i>	6	193	32.17	596.65	99.44	19.32
Subtotal	8	259	32.38	799.54	99.94	25.89
Library Dept						
<i>Library Science 1600</i>	1	9	9.00	8.96	8.96	0.29
Subtotal	1	9	9.00	8.96	8.96	0.29
Counseling						
<i>Human Development 4930</i>	1	41	41.00	131.25	131.25	4.25
Subtotal	1	41	41.00	131.25	131.25	4.25
Kinesiology, Athletics & Visual & Performing Arts						
<i>Health Education 0837</i>	4	139	34.75	444.71	111.18	14.40
<i>Kinesiology 0835</i>	2	48	24.00	153.49	76.74	4.97
<i>Art 1000</i>	1	22	22.00	70.41	70.41	2.28
Subtotal	7	209	29.86	668.60	95.51	21.65
Language Arts & Academic Development						
<i>Reading 1500</i>	3	71	23.67	226.99	75.66	7.35
<i>Communication Studies 1500</i>	13	343	26.38	1,097.56	84.43	35.54
<i>Deaf Studies 0850</i>	1	30	30.00	155.96	155.96	5.05
<i>English 1500</i>	13	409	31.46	1,421.82	109.37	46.04
<i>ESL 4930</i>	4	90	22.50	363.79	90.95	11.78
Subtotal	34	943	27.74	3,266.12	96.06	105.76

Source: Antelope Valley College, Information Technology Office; analysis by Cambridge West Partnership, LLC

Table ___: AVC Palmdale Center Baseline, Fall 2014 (continued)

DIVISION	# Sect.	Seats	Seats/Sect.	WSCH	WSCH/Sect.	FTES
Math & Science						
<i>Mathematics 1700</i>	17	683	40.18	2,823.88	166.11	91.44
<i>Biology 0400</i>	3	114	38.00	428.96	142.99	13.89
<i>Geography/GIS 2200</i>	5	134	26.80	425.25	85.05	13.77
<i>Geology 1900</i>	2	75	37.50	239.65	119.82	7.76
<i>Physical Science 1900</i>	1	18	18.00	115.19	115.19	3.73
Subtotal	28	1,024	36.57	4,032.93	144.03	130.6
Social & Behavioral Science						
<i>Child & Family Education 1300</i>	5	124	24.80	396.84	79.37	12.85
<i>Child Dev Center 1300 Off Site</i>	9	216	24.00	483.62	53.74	15.66
<i>Psychology 2000</i>	10	352	35.20	1,081.50	108.15	35.02
<i>Sociology 2200</i>	6	217	36.17	670.46	111.74	21.71
<i>Administration of Justice 2100</i>	8	239	29.88	765.26	95.66	24.78
<i>Economics 2200</i>	8	250	31.25	758.78	94.85	24.57
<i>History 2200</i>	10	362	36.20	1,141.41	114.14	36.96
<i>Philosophy 1500</i>	4	112	28.00	350.51	87.63	11.35
<i>Political Science 2200</i>	7	247	35.29	760.94	108.71	24.64
Subtotal	67	2,119	31.63	6,409.32	95.66	207.54
GRAND TOTAL	155	4,811	31.04	16,063.15	103.63	520.1

Source: Antelope Valley College, Information Technology Office; analysis by Cambridge West Partnership, LLC

B. WSCH Growth As Applied to the Future Program of Instruction

WSCH Projections and the Future Program of Instruction

The following table projects future WSCH and FTES in the benchmark years of 2020, 2025, and 2030. The forecast is in summary form by divisions and disciplines of the College.

Table ___ : AVC Lancaster Campus WSCH Projections by Division and Discipline 2014-2030

Division	Actual						Projected																			
	Profile - Fall Semester 2014						2020					2025					2030									
	# of Sec	WSCH	Sec	FTES	Lec Hrs	Lab Hrs	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES					
Career & Technical Education																										
Accounting	15	1,436.0	95.7	46.5	56	1	15	1,584.7	25.2	1,609.9	52.1	16	1,749.3	35.7	1,785.0	57.8	18	1,930.9	39.4	1,970.3	63.8					
Business	33	2,880.4	87.3	93.3	99	0	29	3,243.4	0.0	3,243.4	105.0	32	3,580.5	0.0	3,580.5	115.9	35	3,951.9	0.0	3,951.9	128.0					
Clothing & Textiles	9	635.3	70.6	20.6	24	15	8	443.5	271.8	715.3	23.2	9	489.6	300.1	789.7	25.6	10	540.4	331.2	871.6	28.2					
Interior Design	9	569.5	63.3	18.4	25	6	9	519.4	121.8	641.2	20.8	10	573.4	134.5	707.9	22.9	11	632.9	148.5	781.4	25.3					
Management	9	716.8	79.6	23.2	27	0	8	807.1	0.0	807.1	26.1	9	891.0	0.0	891.0	28.9	10	983.4	0.0	983.4	31.8					
Marketing	3	227.3	75.8	7.4	9	0	3	255.9	0.0	255.9	8.3	3	282.5	0.0	282.5	9.1	3	311.9	0.0	311.9	10.1					
Real Estate	6	559.9	93.3	18.1	18	0	6	630.4	0.0	630.4	20.4	7	695.9	0.0	695.9	22.5	7	768.2	0.0	768.2	24.9					
Computer Applications	29	2,618.5	90.3	84.8	73	31	30	2,063.9	884.5	2,948.4	95.5	33	2,278.4	976.5	3,254.9	105.4	36	2,514.7	1,077.7	3,592.4	116.3					
Computer Info Sci	12	1,010.2	84.2	32.7	28	20	11	659.7	477.7	1,137.4	36.8	13	728.3	527.4	1,255.7	40.7	14	803.9	582.1	1,386.0	44.9					
Office Technology	11	1,104.0	100.4	35.7	36	36	12	621.6	621.6	1,243.2	40.3	13	686.1	686.1	1,372.2	44.4	14	757.4	757.4	1,514.8	49.1					
Autobody	4	911.7	227.9	29.5	12	33	3	277.2	749.4	1,026.6	33.2	3	306.0	827.2	1,133.2	36.7	4	337.7	913.1	1,250.8	40.5					
Air Cond, Refrig, & Ventilation	5	1,420.3	284.1	46.0	24	36	5	639.7	959.6	1,599.3	51.8	5	706.2	1,059.2	1,765.4	57.2	6	779.4	1,169.2	1,948.6	63.1					
Aircraft Fab & Assembly	10	1,429.2	142.9	46.3	45	15	10	1,207.0	402.3	1,609.3	52.1	12	1,332.4	444.1	1,776.5	57.5	13	1,470.7	490.2	1,960.9	63.5					
Automotive Technology	8	1,330.7	166.3	43.1	11	40	9	329.7	1,168.8	1,498.5	48.5	10	363.9	1,290.2	1,654.1	53.6	11	401.7	1,424.1	1,825.8	59.1					
Drafting/Computet Aided Design	1	168.3	168.3	5.5	2	3	1	75.8	113.7	189.5	6.1	2	83.7	125.5	209.2	6.8	2	92.4	138.6	231.0	7.5					
Electrical Technology	9	1,080.9	120.1	35.0	34	18	11	791.1	426.0	1,217.1	39.4	12	873.3	470.2	1,343.5	43.5	13	963.9	519.0	1,482.9	48.0					
Electric Technology	5	631.5	126.3	20.4	17	9	6	462.2	248.9	711.1	23.0	7	510.2	274.7	784.9	25.4	8	563.2	303.3	866.5	28.1					
Engineering	9	927.1	103.0	30.0	19	27	12	398.5	573.4	971.9	31.5	13	472.5	679.9	1,152.4	37.3	14	521.5	750.4	1,271.9	41.2					
Welding	8	818.1	102.3	26.5	21	54	9	259.3	666.7	926.0	30.0	10	284.7	732.2	1,016.9	32.9	11	314.3	808.2	1,122.5	36.3					
subtotal	195	20,475.6	105.0	663.0	580	344	197	15,270.1	7,711.4	22,981.5	744.2	219	16,887.9	8,563.5	25,451.4	824.1	240	18,640.4	9,452.4	28,092.8	909.7					
Career & Technical Education																										
Nursing Dept																										
Registering Nursing	36	4,033.2	112.0	130.6	79	246	38	1,095.7	3,469.5	4,565.2	147.8	41	1,203.1	3,809.9	5,013.0	162.3	44	844.8	2,675.2	3,520.0	114.0					
Vocational Nursing	4	484.2	121.1	15.7	17	14	4	299.9	245.4	545.3	17.7	4	331.1	270.9	602.0	19.5	4	365.4	299.0	664.4	21.5					
Emergency Medical Technology	4	423.1	105.8	13.7	16	18	5	223.9	252.5	476.4	15.4	5	206.0	232.3	438.3	14.2	6	272.8	307.7	580.5	18.8					
Fire Technology	13	1,143.0	87.9	37.0	39	10	14	1,035.1	258.8	1,293.9	41.9	15	1,136.5	284.1	1,420.6	46.0	15	1,254.5	313.6	1,568.1	50.8					
Medical Assisting	5	507.1	101.4	16.4	9	12	5	246.8	327.2	574.0	18.6	5	271.0	359.3	630.3	20.4	5	299.2	396.6	695.8	22.5					
Nutrition & Foods	10	1,072.2	107.2	34.7	27	3	10	1,089.0	121.0	1,210.0	39.2	11	1,199.5	133.3	1,332.8	43.2	11	1,324.0	147.1	1,471.1	47.6					
Radiologic Technology	2	275.8	137.9	8.9	6	0	2	310.5	0.0	310.5	10.1	2	342.8	0.0	342.8	11.1	3	378.4	0.0	378.4	12.3					
Respiratory Care	5	487.3	97.5	15.8	19	38	5	226.3	459.6	685.9	22.2	5	199.9	405.9	605.8	19.6	5	220.6	448.0	668.6	21.6					
subtotal	79	8,426.0	106.7	272.8	212	341	83	4,527.2	5,134.0	9,661.2	312.8	88	4,889.9	5,495.7	10,385.6	336.3	93	4,959.7	4,587.2	9,546.9	309.1					

Source: Antelope Valley College, Information Technology Office; analysis by Cambridge West Partnership, LLC

Table __: AVC Lancaster Campus WSCH Projections by Division and Discipline 2014-2030 (continued)

Actual							Projected															
Profile - Fall Semester 2014							2020		2025					2030								
Division	# of Sec	WSCH	Sec	FTES	Lec Hrs	Lab Hrs	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	
Counseling																						
Human Development	15	1101.0	73.4	35.7	36	0	13	1239.7	0.0	1239.7	40.1	15	1368.5	0.0	1368.5	44.3	16	1510.6	0.0	1510.6	48.9	
<i>subtotal</i>	15	1101.0	73.4	35.7	36	0	13	1239.7	0.0	1239.7	40.1	15	1368.5	0.0	1368.5	44.3	16	1510.6	0.0	1510.6	48.9	
Library																						
Library Science	6	291.2	48.5	9.4	13	0	7	327.9	0.0	327.9	10.6	7	362.0	0.0	362.0	11.7	8	399.5	0.0	399.5	12.9	
<i>subtotal</i>	6	291.2	48.5	9.4	13	0	7	327.9	0.0	327.9	10.6	7	362.0	0.0	362.0	11.7	8	399.5	0.0	399.5	12.9	
Division	# of Sec	WSCH	Sec	FTES	Lec Hrs	Lab Hrs	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	
Kinesiology & Athletics, Visual & Performing Arts																						
Athletic Training	2	154.41	77.2	5.0	6	12	4	57.4	116.5	173.9	5.6	5	63.3	128.6	191.9	6.2	6	69.9	141.9	211.8	6.9	
Dance	14	1,309.7	93.6	42.4	9	33	14	311.3	1,171.3	1,482.6	48.0	14	341.9	1,286.1	1,628.0	52.7	14	350.6	1,318.9	1,669.5	54.1	
Health Education	26	3,363.4	129.4	108.9	23	6	26	2,991.9	795.3	3,787.2	122.6	29	3,302.7	877.9	4,180.6	135.4	32	3,645.6	969.1	4,614.7	149.4	
Kinesiology	64	6,115.6	95.6	198.0	15	177	59	550.9	6,335.8	6,886.7	223.0	65	608.1	6,993.6	7,601.7	246.2	72	671.3	7,719.6	8,390.9	271.7	
Recreational Leadership	1	101.9	101.9	3.3	2	0	1	114.8	0.0	114.8	3.7	1	126.7	0.0	126.7	4.1	1	139.8	0.0	139.8	4.5	
Art	32	3,781.5	118.2	122.4	54	84	36	1,660.7	2,597.4	4,258.1	137.9	39	1,833.1	2,867.2	4,700.3	152.2	43	2,023.5	3,164.9	5,188.4	168.0	
Digital Media	46	2,692.0	58.5	87.2	58	58	45	1,515.6	1,515.6	3,031.2	98.2	50	1,673.0	1,673.0	3,346.0	108.3	55	1,846.6	1,846.6	3,693.2	119.6	
Film & Television	8	1,133.7	141.7	36.7	21	20	9	651.0	625.5	1,276.5	41.3	10	718.7	690.5	1,409.2	45.6	11	793.3	762.1	1,555.4	50.4	
Music	34	2,415.3	71.0	78.2	42	38	30	1,414.1	1,305.4	2,719.5	88.1	33	1,561.2	1,441.1	3,002.3	97.2	38	1,723.3	1,590.7	3,314.0	107.3	
Music-Commercial	21	1,757.2	83.7	56.9	30	30	22	989.3	989.3	1,978.6	64.1	25	1,092.1	1,092.1	2,184.2	70.7	27	1,205.4	1,205.4	2,410.8	78.1	
Photography	3	270.5	90.2	8.8	9	0	3	304.6	0.0	304.6	9.9	3	336.3	0.0	336.3	10.9	4	370.8	0.0	370.8	12.0	
Photography-Commercial	20	935.1	46.8	30.3	25	20	17	589.7	463.3	1,053.0	34.1	19	651.0	511.5	1,162.5	37.6	21	718.4	564.5	1,282.9	41.5	
Theater Arts	17	1,572.2	92.5	50.9	36	36	15	885.2	885.2	1,770.4	57.3	17	977.2	977.2	1,954.4	63.3	19	1,078.5	1,078.5	2,157.0	71.9	
<i>subtotal</i>	288	25,602.7	88.9	829.0	330	514	281	12,036.5	16,800.6	28,837.1	933.8	310	13,285.3	18,538.8	31,824.1	1,030.5	343	14,637.0	20,362.2	34,999.2	1,135.4	

Source: Antelope Valley College, Information Technology Office; analysis by Cambridge West Partnership, LLC

Table __: AVC Lancaster Campus WSCH Projections by Division and Discipline 2014-2030 (continued)

Division	Actual						Projected														
	Profile - Fall Semester 2014						2020					2025					2030				
	# of Sec	WSCH	Sec	FTEs	Lec Hrs	Lab Hrs	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTEs	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTEs	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTEs
Language Arts & Academic Development																					
Learning Assistant Courses	12	71.0	5.9	2.3	9	0	14	80.3	0.0	80.3	2.6	16	88.0	0.0	88.0	2.9	18	97.5	0.0	97.5	3.2
Reading	13	1,418.1	109.1	45.9	27	27	17	798.4	798.4	1,596.8	51.7	22	881.3	881.3	1,762.6	57.1	24	972.8	972.8	1,945.6	63.0
Chinese	1	166.5	166.5	5.4	5	0	1	187.4	0.0	187.4	6.1	1	206.9	0.0	206.9	6.7	1	228.4	0.0	228.4	7.4
Communication Studies	32	2,720.1	85.0	88.1	96	0	32	3,062.7	0.0	3,062.7	99.2	35	3,381.0	0.0	3,381.0	109.5	39	3,731.9	0.0	3,731.9	120.8
Deaf Studies	15	1,911.6	127.4	61.9	52	40	18	1,226.9	925.5	2,152.4	69.7	20	1,354.4	1,021.8	2,376.2	76.9	23	1,494.9	1,127.8	2,622.7	84.9
English	113	10,789.1	95.5	349.4	339	0	119	12,148.7	0.0	12,148.7	393.4	131	13,410.5	0.0	13,410.5	434.2	145	14,803.1	0.0	14,803.1	479.3
ESL	18	1,269.6	70.5	41.1	54	0	17	1,429.5	0.0	1,429.5	46.3	18	1,578.1	0.0	1,578.1	51.1	21	1,742.0	0.0	1,742.0	56.4
French	5	660.6	132.1	21.4	25	0	4	743.8	0.0	743.8	24.1	4	821.1	0.0	821.1	26.6	5	906.3	0.0	906.3	29.3
German	3	457.4	152.5	14.8	15	0	3	515.0	0.0	515.0	16.7	3	568.5	0.0	568.5	18.4	3	627.5	0.0	627.5	20.3
Interpreter Training	4	403.3	100.8	13.1	3	9	4	113.5	340.6	454.1	14.7	4	125.3	376.0	501.3	16.2	5	138.3	415.0	553.3	17.9
Journalism	1	60.5	60.5	2.0	0	6	1	0.0	68.2	68.2	2.2	1	0.0	75.2	75.2	2.4	1	0.0	83.1	83.1	2.7
Latin	1	88.3	88.3	2.9	5	0	1	99.5	0.0	99.5	3.2	1	109.8	0.0	109.8	3.6	1	121.2	0.0	121.2	3.9
Spanish	15	2,163.6	144.2	70.1	75	0	13	2,436.2	0.0	2,436.2	78.9	15	2,689.4	0.0	2,689.4	87.1	16	2,968.5	0.0	2,968.5	96.1
subtotal	233	22,179.8	95.2	718.2	705	82	244	22,841.9	2,132.7	24,974.6	808.7	271	25,214.3	2,354.3	27,568.6	892.7	302	27,832.4	2,598.7	30,431.1	985.4
Math & Science																					
Mathematics	138	19,747.4	143.1	639.4	424	32	126	20,678.8	1,556.5	22,235.3	720.0	139	22,827.8	1,718.2	24,546.0	794.8	153	25,196.7	1,895.5	27,092.2	877.3
Agriculture/Park & Land Management	5	459.8	92.0	14.9	8	19	5	155.3	362.5	517.8	16.8	6	171.5	400.1	571.6	18.5	6	189.3	441.6	630.9	20.4
Astronomy	5	469.1	93.8	15.2	12	3	4	422.6	105.6	528.2	17.1	5	466.5	116.6	583.1	18.9	5	514.9	128.7	643.6	20.8
Biology	74	10,066.7	136.0	326.0	122	237	82	3,853.9	7,481.5	11,335.4	367.1	91	4,254.3	8,258.3	12,512.6	405.2	100	4,696.1	9,115.9	13,812.0	447.2
Chemistry	26	4,671.6	179.7	151.3	87	93	29	2,538.3	2,749.8	5,288.1	171.2	32	2,787.2	3,019.5	5,806.7	188.0	35	3,076.6	3,333.0	6,409.6	207.5
Earth Science	1	160.0	160.0	5.2	3	3	1	90.5	90.5	181.0	5.9	1	99.4	99.4	198.8	6.4	1	109.7	109.7	219.4	7.1
Geography/GIS	11	1,259.4	114.5	40.8	24	9	11	1,040.7	384.9	1,425.6	46.2	12	1,142.7	422.7	1,565.4	50.7	13	1,261.3	466.5	1,727.8	55.9
Geology	4	412.9	103.2	13.4	3	9	6	116.9	350.6	467.5	15.1	7	128.3	384.9	513.2	16.6	7	141.6	424.9	566.5	18.3
Physics	8	1,252.6	156.6	40.6	30	24	8	794.0	623.9	1,417.9	45.9	9	871.9	685.1	1,557.0	50.4	10	962.4	756.2	1,718.6	55.6
Physical Science	3	435.1	145.0	14.1	9	9	3	246.3	246.3	492.6	16.0	3	270.4	270.4	540.8	17.5	4	298.5	298.5	597.0	19.3
Water Treatment	2	156.6	78.3	5.1	6	6	2	88.6	88.6	177.2	5.7	2	97.3	97.3	194.6	6.3	3	107.4	107.4	214.8	7.0
subtotal	277	39,091.2	141.1	1265.8	728	444	277	30,025.9	14,040.7	44,066.6	1,426.9	307	33,117.3	15,472.5	48,589.8	1,573.4	337	36,554.5	17,077.9	53,632.4	1,736.7

Source: Antelope Valley College, Information Technology Office; analysis by Cambridge West Partnership, LLC

Table __: AVC Lancaster Campus WSCH Projections by Division and Discipline 2014-2030 (continued)

Division	Actual						Projected																			
	Profile - Fall Semester 2014						2020					2025					2030									
	# of Sec	WSCH	Sec	FTES	Lec Hrs	Lab Hrs	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES					
Social & Behavioral Sciences																										
Anthropology	7	853.9	122.0	27.7	18	3	7	826.9	134.6	961.5	31.1	8	912.8	148.6	1,061.4	34.37	9	1,007.5	164.0	1,171.5	37.9					
Child & Family Education	17	1,454.9	85.6	47.1	45	12	16	1,294.2	344.0	1,638.2	53.0	18	1,428.7	379.8	1,808.5	58.56	20	1,576.8	419.2	1,996.0	64.6					
Psychology	22	3,733.7	169.7	120.9	66	0	33	4,204.2	0.0	4,204.2	136.1	36	4,641.1	0.0	4,641.1	150.28	40	5,122.8	0.0	5,122.8	165.9					
Sociology	21	2,845.5	135.5	92.1	63	0	25	3,204.0	0.0	3,204.0	103.7	27	3,537.0	0.0	3,537.0	114.53	30	3,903.9	0.0	3,903.9	126.4					
Administration of Justice	37	3,780.0	102.2	122.4	111	0	33	4,256.3	0.0	4,256.3	137.8	37	4,698.6	0.0	4,698.6	152.15	40	5,186.0	0.0	5,186.0	167.9					
Economics	4	412.9	103.2	13.4	12	0	3	464.9	0.0	464.9	15.1	4	513.2	0.0	513.2	16.62	4	566.5	0.0	566.5	18.3					
Education	4	380.8	95.2	12.3	12	0	3	426.8	0.0	426.8	13.8	4	473.3	0.0	473.3	15.33	4	522.4	0.0	522.4	16.9					
History	40	5,094.4	127.4	165.0	120	0	45	5,736.2	0.0	5,736.2	185.7	49	6,332.3	0.0	6,332.3	205.05	54	6,989.2	0.0	6,989.2	226.3					
Philosophy	28	2,993.7	106.9	96.9	84	0	30	3,370.8	0.0	3,370.8	109.1	33	3,721.1	0.0	3,721.1	120.49	38	4,107.4	0.0	4,107.4	133.0					
Political Science	18	2,895.5	160.9	93.8	54	0	25	3,260.3	0.0	3,260.3	105.6	28	3,599.1	0.0	3,599.1	116.54	31	3,972.7	0.0	3,972.7	128.6					
<i>subtotal</i>	198	24,445.3	123.5	791.6	585	15	220	27,044.6	478.6	27,523.2	891.2	244	29,857.2	528.4	30,385.6	983.91	270	32,955.2	583.2	33,538.4	1,086.0					
Grand Totals	1,291	141,613	109.69	4,586	3,189	1,740	1,322	113,314	46,298	159,612	5,168	1,461	124,982	50,953	175,936	5,697	1,609	137,489	54,662	192,151	6,224					
Off Campus Sections																										
Fire Technology	1	242.1	242.1	7.8			1			271.1	8.8	1			300.0	9.7	1			332.2	10.7					
Aircraft Fab & Assembly	2	1,298.3	649.1	42.0			2			1,456.6	47.0	2			1,524.9	52.1	2			1,781.3	57.6					
English	1	99.1	99.1	3.2			1			111.1	3.6	1			122.7	4.0	2			135.0	4.4					
History	1	102.5	102.5	3.3			1			115.0	3.7	1			127.1	4.1	1			140.6	4.5					
<i>subtotal</i>	5	1,742.1	348.4	56.4	0	0	5	0.0	0.0	1,953.8	63.0	5	0.0	0.0	2,074.7	69.8	6	0.0	0.0	2,389.1	77.2					

Source: Antelope Valley College, Information Technology Office; analysis by Cambridge West Partnership, LLC

Table __: AVC Palmdale Center WSCH Projections by Division and Discipline 2014-2030

Division	Actual						Projected																			
	Profile - Fall Semester 2014						2020					2025					2030									
	# of Sec	WSCH	Sec	FTES	Lec Hrs	Lab Hrs	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES					
Career & Technical Education																										
Accounting	1	83.1	83.1	2.7	3	0	1	92.7	0.0	92.7	3.0	1	102.4	0.0	102.4	3.3	1	113.1	0.0	113.1	3.7					
Business	4	310.4	77.6	10.1	12	0	3	346.4	0.0	346.4	11.2	3	382.4	0.0	382.4	12.4	4	422.4	0.0	422.4	13.7					
Computer Applications	3	264.7	88.2	8.6	5	3	3	186.1	112.2	298.3	9.7	3	205.4	123.9	329.3	10.7	3	226.9	136.9	363.8	11.8					
Computer Info Sci	1	88.3	88.3	2.9	3	2	1	62.1	37.5	99.6	3.2	1	68.6	41.3	109.9	3.6	1	75.7	45.7	121.4	3.9					
subtotal	9	746.5	82.9	24.2	23	5	8	687.3	149.7	837.0	27.1	8	758.8	165.2	924.0	29.9	9	838.1	182.6	1,020.7	33.1					
Career & Technical Education																										
Nursing Dept.																										
Medical Assisting	2	202.9	101.5	6.6	3	0	3	226.4	0.0	226.4	7.3	3	250.0	0.0	250.0	8.1	3	276.2	0.0	276.2	8.9					
Nutrition & Foods	6	596.7	99.4	19.3	9	0	5	665.9	0.0	665.9	21.6	6	735.1	0.0	735.1	23.8	7	812.1	0.0	812.1	26.3					
subtotal	8	799.6	99.9	25.9	12	0	8	892.3	0.0	892.3	28.9	9	985.1	0.0	985.1	31.9	10	1,088.3	0.0	1,088.3	35.2					
Counseling																										
Human Development	1	131.3	131.3	4.3	3	0	1	146.5	0.0	146.5	4.7	1	161.7	0.0	161.7	5.2	2	178.6	0.0	178.6	5.8					
subtotal	1	131.3	131.3	4.3	3	0	1	146.5	0.0	146.5	4.7	1	161.7	0.0	161.7	5.2	2	178.6	0.0	178.6	5.8					
Library																										
Library Science	1	9.0	9.0	0.3	3	0	1	10.1	0.0	10.1	0.3	1	11.0	0.0	11.0	0.4	1	12.2	0.0	12.2	0.4					
subtotal	1	9.0	9.0	0.3	3	0	1	10.1	0.0	10.1	0.3	1	11.0	0.0	11.0	0.4	1	12.2	0.0	12.2	0.4					
Kinesiology & Athletics, Visual & Performing Arts																										
Health Education	4	444.7	111.2	14.4	12	0	4	496.3	0.0	496.3	16.1	4	547.9	0.0	547.9	17.7	5	605.3	0.0	605.3	19.6					
Kinesiology	2	153.5	76.7	5.0	0	6	2	0.0	171.3	171.3	5.5	2	0.0	189.1	189.1	6.1	2	0.0	208.9	208.9	6.8					
Art	1	70.4	70.4	2.3	3	0	1	78.6	0.0	78.6	2.5	1	86.8	0.0	86.8	2.8	2	76.7	19.2	95.9	3.1					
subtotal	7	668.6	95.5	21.7	15	6	7	574.9	171.3	746.2	24.2	7	634.7	189.1	823.8	26.7	9	682.0	228.1	910.1	29.5					

Source: Antelope Valley College, Information Technology Office; analysis by Cambridge West Partnership, LLC

Table __: AVC Palmdale Center WSCH Projections by Division and Discipline 2014-2030 (continued)

Division	Actual						Projected														
	Profile - Fall Semester 2014						2020					2025					2030				
	# of Sec	WSCH	Sec	FTES	Lec Hrs	Lab Hrs	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES	# of Sec	Lec WSCH	Lab WSCH	Total WSCH	FTES
Language Arts & Academic Development							3	126.7	126.7	253.4	8.2	3	139.9	139.8	279.7	9.1	4	154.5	154.5	309.0	10.0
Reading	3	227.0	75.7	7.4	5	5	3	126.7	126.7	253.4	8.2	3	139.9	139.8	279.7	9.1	4	154.5	154.5	309.0	10.0
Communication Studies	13	1,097.6	84.4	35.5	39	0	13	1,224.9	0.0	1,224.9	39.7	14	1,352.3	0.0	1,352.3	43.8	16	1,493.8	0.0	1,493.8	48.4
Deaf Studies	1	156.0	156.0	5.1	4	2	1	121.8	52.2	174.0	5.6	2	134.5	57.6	192.1	6.2	2	148.6	63.7	212.3	6.9
English	13	1,421.8	109.4	46.0	39	0	15	1,586.7	0.0	1,586.7	51.4	17	1,751.7	0.0	1,751.7	56.7	19	1,935.2	0.0	1,935.2	62.7
ESL	4	363.8	91.0	11.8	12	0	4	406.0	0.0	406.0	13.1	4	448.3	0.0	448.3	14.5	5	495.1	0.0	495.1	16.0
subtotal	34	3,266.1	96.1	105.8	98	6	36	3,466.1	178.9	3,645.0	118.0	40	3,826.7	197.4	4,024.1	130.3	46	4,227.2	218.2	4,445.4	143.9
Math & Science							19	2,991.0	0.0	2,991.0	96.9	21	3,483.3	0.0	3,483.3	112.8	23	3,843.0	0.0	3,843.0	124.4
Mathematics	17	2,823.9	166.1	91.4	68	0	19	2,991.0	0.0	2,991.0	96.9	21	3,483.3	0.0	3,483.3	112.8	23	3,843.0	0.0	3,843.0	124.4
Astronomy							1	125.6	0.0	125.6	4.1	2	211.4	0.0	211.4	6.8	2	272.0	0.0	272.0	8.8
Chemistry							2	124.5	124.5	249.0	8.1	4	261.8	261.9	523.7	17.0	4	244.0	244.0	488.0	15.8
Physics							2	124.5	124.5	249.0	8.1	3	204.3	204.3	408.6	13.2	3	211.5	211.5	423.0	13.7
Biology	3	429.0	143.0	13.9	9	9	4	199.2	199.2	398.4	12.9	5	264.2	264.2	528.4	17.1	5	297.0	297.0	594.0	19.2
Geography/GIS	5	425.3	85.1	13.8	12	3	4	316.7	79.7	396.4	12.8	4	419.1	104.8	523.9	17.0	5	462.9	115.7	578.6	18.7
Geology	2	239.7	119.8	7.8	6	0	4	267.4	0.0	267.4	8.7	4	295.2	0.0	295.2	9.6	4	326.2	0.0	326.2	10.6
Physical Science	1	115.2	115.2	3.7	3	3	1	64.3	64.3	128.6	4.2	1	71.0	71.0	142.0	4.6	1	78.4	78.4	156.8	5.1
subtotal	28	4,033.0	144.0	130.6	98	15	37	4,213.2	592.2	4,805.4	155.6	44	5,210.3	906.2	6,116.5	198.1	47	5,735.0	946.6	6,681.6	216.4
Social & Behavioral Sciences							5	349.9	93.0	442.9	14.3	5	386.2	102.7	488.9	15.8	6	426.7	113.4	540.1	17.5
Child & Family Education	5	396.8	79.4	12.9	15	0	5	349.9	93.0	442.9	14.3	5	386.2	102.7	488.9	15.8	6	426.7	113.4	540.1	17.5
Child Dev. Ctr.	9	483.6	68.4	15.7	18	0	10	575.5	0.0	575.0	18.6	10	666.2	0.0	666.2	21.6	10	658.2	0.0	658.2	21.3
Psychology	10	1,081.5	108.2	35.0	18	0	10	1,207.0	0.0	1,207.0	39.1	11	1,332.4	0.0	1,332.4	43.1	12	1,471.9	0.0	1,471.9	47.7
Sociology	6	670.5	111.7	21.7	18	0	6	748.2	0.0	748.2	24.2	7	826.0	0.0	826.0	26.7	7	912.5	0.0	912.5	29.5
Administration of Justice	8	765.3	95.7	24.8	24	0	7	854.1	0.0	854.1	27.7	7	942.8	0.0	942.8	30.5	8	1,041.5	0.0	1,041.5	33.7
Economics	8	758.8	94.8	24.6	24	0	7	846.8	0.0	846.8	27.4	8	934.9	0.0	934.9	30.3	9	1,032.7	0.0	1,032.7	33.4
History	10	1,141.4	114.1	37.0	30	0	10	1,273.8	0.0	1,273.8	41.2	11	1,405.2	0.0	1,405.2	45.5	12	1,553.5	0.0	1,553.5	50.3
Philosophy	4	350.5	87.6	11.3	12	0	4	391.2	0.0	391.2	12.7	4	431.8	0.0	431.8	14.0	4	477.0	0.0	477.0	15.4
Political Science	7	760.9	108.7	24.6	21	0	7	849.2	0.0	849.2	27.5	8	937.4	0.0	937.4	30.4	8	1,035.7	0.0	1,035.7	33.5
subtotal	67	6,409.3	95.7	207.5	180	0	66	7,095.7	93.0	7,188.2	232.8	71	7,862.9	102.7	7,965.6	257.9	76	8,609.7	113.4	8,723.1	282.5
Grand Totals	155	16,063	103.63	520	432	32	164	17,086	1,185	18,282	592	181	19,451	1,561	21,012	680	200	21,371	1,689	23,060	747

Source: Antelope Valley College, Information Technology Office; analysis by Cambridge West Partnership, LLC

Space Projections

State standards for construction and renovation of facilities basically focus on capacity. Capacity, as discussed in the Facilities Planning Manual, is correlated with the production of WSCH. WSCH represents the average number of hours of student instruction in a week per class, i.e., 30 students enrolled in a class that meets 3 hours per week is 90 WSCH. This WSCH is then transformed into instructional space or assignable square feet (ASF). Each WSCH type, lecture vs. laboratory, generates an “appropriate” instructional facility space addressed as ASF. While these calculations are established through State standards, other factors are considered in planning facilities. An additional factor in all facility planning is adequacy. Adequacy in this context considers both sufficient and suitable capacity to provide for an effective learning environment.

As assessment of the current facilities includes estimating the capacity of the facilities to meet instructional programmatic needs, reviewing the condition of facilities, and addressing the facilities’ adequacy to provide for an effective learning environment. The WSCH and space projections are not intended to dictate curricular content but rather to provide a perspective of what the current curriculum would look like if extended forward in time. The most important intended outcome of the forecasting process is to ensure that when a certain level of WSCH is achieved, the College will have in place designated and/or newly constructed facilities to meet demands in both academic and support services.

Space planning is focused on a very detailed assessment of current and anticipated space needs for growth. It provides a plan for facilities that may better serve the instructional and support services programs at the College and therefore is an opportunity for overall improvement of services at the College.