Sinclair Community College

Program/Department Annual Update
2008-09
Program: FST

Chairperson: Frank Clay

Dean: Dr. Sue Merrell

Date: March 5 2009

Program outcome(s) for which data were collected during 07-08:

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Understand pyrotechnics of materials, interior finishes and the fire retardant properties of materials when used as structural components
Program outcome(s) for which data are being collected this year (08-09):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Apply/interpret the National Fire Codes in reviewing engineering plans of fire detection and suppression systems

Design an early detection, warning and suppression systems for various types of building occupancies.
Directions:
This annual update has been designed so that a one-page program review update is provided by each department on an annual basis, in conjunction with the Departmental Program Review process.

The program outcome(s) were identified by department chairs as being those under study each year. Please note the following schedule:

	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	PO #1

	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	

	PO #3

	
	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements

	PO #4

	
	
	
	Direct measure data are collected
	Direct measure data are analyzed

	PO #5

	
	
	
	
	Direct measure data are collected

Please e-mail this completed form to angie.didier@sinclair.edu by March 3, 2009. Thank you.

	Please list noteworthy changes in the data set from last year:

Comparing general student observations as compared to last year, the numbers have stayed about the same.

· The FAO degree students are split half and half, in county verse out.

· FST (engineering tech students) who are in county number 57%

· Of Fire Academy (certification) classes, 45% are out of county

· 10% is female program wide

· 80% of FAO Degree students are white male

Of the 148 students in the FST degree program, 46% are in the 20-24 age group. The next frequent category, 17-19, is 30%. This means 24% of the engineering tech students have been away from math and science for sometime.
Of the 69 FAO program majors identified, 15 are just out of high school (17-19 years old). The FST 251 to 254 classes (Fire Officer Classes) require a three year “on the job experience” requirement for entry. Young folks coming right out of high school should be going onto the FST (engineering tech degree) or the EMS degree program. The average age for ½ of the FAO degree students is 20-24.

BUT

The average student age for the FST 251 - 4 series is 40. At least they are waiting before taking 251 252, 253, and 254. We believe the counseling we are providing is circulating adequate information in this area.
The analysis of Winter verse Spring sections is difficult due to the large number of requested flex classes, Examples are the FST 169 to179 series (only offered upon request), FST 191 ,192, and 194 (again only offered upon request) and FST 120. The FST 120 class is one we schedule on campus, but does get special requested for off campus sites from time to time.

Completions: From 2004-05 until Winter 2009, 107 students completed the classes for the FCO short term certificate, but DAWN is only showing 3! In the same time period 32 students have completed the courses for the EFO short term certificate, but Dawn is only showing 2! We believe that these students are still being identified as “personal interest” or some another classification.
The data is only showing 6 FAO and 4 FST degrees awarded in 2007-08. We believe we have knowledge of a couple of more FAO degrees that have completed the journey but are not captured. Again coding we believe is the issue. The old FST degree program only produced an average of 1 or 2 per year. The revised programs are producing more graduates.
The new Professional Firefighter Short Term Certificate produced 69 in its first year of existence.
Average Class Size: 12.9 (projected 13.4) again special request classes at on site locations are low sometimes. Also the 200 level engineering design classes run low most of the time. We feel “math anxiety” (as well as science anxiety for that matter) is an issue.
In FY 2007-08 saw a 91%, student success rate in passing classes. (Low was 102 with 64% (103 was distance 2nd with 74%) several classes achieved 100.00% (FST 176, 177, 194, 201, 218, 220, 251, 253, 254, 270, 278). The bread and butter classes academy classes, FST 181 (Firefighter I) had 82% and FST 193 (Firefighter II) had 87%.

The pass rates for the engineering, or more technical courses were surprising high. For example FST 201, basically a fluid mechanics type course had a 100% pass rate over three years. FST 204, the first water suppression design course, had a 94% pass rate over same period. The exceptions are FST 116, which had pass rate of only 84%, and FST 202 which had only a 72% over three years. It is interesting to note that these classes had a larger number of under 24 year old students than the others engineering tech courses. If compared to FST 115’s 70% pass rate, traditionally a class a “newbie” will take, it aligns up with FST 116’s percentage.

FST students were very favorable to the program in the general college survey. The following questions, the FST program was above the college mean response

Students are treated with respect

4.63
4.49

Courses scheduled were convenient

4.38
3.98

Materials were available when needed

4.14
4.12

Instructors were willing to help

4.63
4.51

Classrooms were comfortable to work in

4.50
4.12

Labs were well equipped

4.50
4.28

Instructors are knowledgeable

4.75
4.46

Instructors available when needed

4.50
4.16

Coursework was challenging

4.25
4.14

Good variety of courses are offered

4.63
4.47

It is interesting to note that the two of the three highest numbers are in areas of the instructors (Knowledgeable 4.75 and Helpful 4.63). The FST program runs about 80/20 ratio of Part-timers to Full-timers.

The areas where the program was below the college numbers were:

Required courses available

3.71
3.78

SCC is a quality experience

4.25
4.44

Counselors provided accurate information

3.75
3.94

We feel that the reasons for the responses for these areas are as follow.

1) We stopped offering double day/night sections in several courses that accommodate the 24/48 career firefight rotation. This was to address raising average class size.
2) The information that the students are getting at the counseling center is confusing. Students, especially those in the academy classes, receive often inaccurate or incomplete information.

Course Evaluations

We use a standard course evaluation form in our FST courses. The scale used is the traditional, Strongly Agreed (1), to Strongly Disagree, (5). The form is divided into 5 sections. The first section deals with questions that address the course itself. Six random classes were pulled and the following observed:
Q: “The course was well organized”. Mean 1.45

Q: “The course objectives were clear” Mean 1.42

Q: “The class met the course objectives” Mean 1.50

Q: “Materials purchased for this course (textbooks etc) assisted me in learning the subject”. Mean 1.48

The fifth section deals with students perceptions. One of the questions deals with the student’s assessment of he/she learned.

Q: I have increased my skills and knowledge as a result of this course”. Mean 1.19

The high positive responses are encouraging.

State Certifications

In 2008 we issued 268 state certifications. The following is the success rate for passing the state certification. A student must pass the class in order to qualify to take certification exams:
Vol (36 Hour) Firefighter 73% pass rate
Firefighter I 89% pass rate

Firefighter II 97% pass rate

Fire Safety Inspector 69% pass rate
The Volunteer 36 hour class (FST 191) is only offer as an outreach class on a request basis. One of the classes had only a 50% pass rate on the state exam. This test was done in late 2008. Retest after the first of the year (2009) improved success rate.
The same is true for the Fire Safety Inspector Class (FST 120) course. The exam for the Logan County class was in late December and a large number failed the class. If that class is factored out, of the pass rate would be 74%. A retest is being arranged. The State of Ohio pass rate for this class is approximately 50%.
Comparing this to 5years ago:
Vol (36 Hour) Firefighter 78% pass rate
Firefighter I 86% pass rate
Firefighter II 89% pass rate
Fire Safety Inspector 100% pass rate
We have increased the pass rate of the Firefighter I and II certification classes; however the pass rate of the Basic 36 class has dropped. This is one of the reasons we have started the Quality Assurance Officer initiative in 2009. To have the extra “set of eyes” observing the off campus (especially practical exercises) sessions to observe weakness, strengths etc.

The reason for the drop in Fire Safety Inspection pass rates of 5 years ago is because the State of Ohio rewrote the test. They felt that the exam was too easy and needed to be more challenging. As mentioned earlier, the state’s target was to have only a 50% pass rate.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

Received “Pro-Board” (National Professional Fire Fighter Qualification Board) accreditation for FST 209 (Fire Instructor I) FST 252 (Fire Officer I) and FST 252 (Fire Officer III). This included the “re-working” of the 22 skill assessment sheets for Fire Officer I and II.

Updated the FST degree program to include the following courses: EDT 128 (Print Reading with GD&T) EDT 199 (introduction to Computer Drafting Concepts) ETD 280 (Advance Computer Aided Drafting) ETD 121 (Ethics for Engineering Technology Professionals), and PSY 129 (Work Group Dynamics) or MAN 210 (Introduction to Project Management)

Expanded outreach to include: FST 251, 252, 209 in Warren County, FST 181, 193 in Drake, Madison and Preble Counties, FST 120 (Fire Safety Inspector) to Logan County
Have instituted several “short term” certificates: Fire Department Company Officer, Fire Department Executive Officer, and Professional Fire Fighter.
Program delivery was restructured in the Fire Academy to address some issues that surfaced during the program review.
Program outcome(s)--data collected in 06-07
What actions/improvements are underway as a result of your data analysis?
The mathematics and science components in FST 101, 116, 201, and 204 have been expanded to include information and material needed to cover the NICET “work elements” that are tested on the Level I Fire Protection Designer examination. The advisory committee members, tenure track and part-time faculty assessed the current FST course material against NICET standards.
Program outcome(s)--data collected in 07-08
How have you analyzed the data collected? What did you find? Describe the results obtained.
We found that the math and science components of several courses were deficient in coverage of basic engineering principles needed to be a NICET systems designer.
Feedback from the employers of several internship students provide information to assist in the selection of the EDT classes added to the program and course content in FST 116, 204, and 220
Program outcome(s)—data collected for 08-09
For the outcome(s) currently under study (for 08-09 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?
Continue to look at the NICET standards and determine if Level II is achievable within the frame work of an associate program. Note: Normally level engineering or technology schools have been preparing students for Level Fire System design certification.
Note: Next year, you will be asked to describe the analysis (08-09 outcomes), and actions/improvements underway (07-08 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (07-08).
Added an ethics class as well as a work group dynamics class to the FST degree program.

Discussions with Advisory Committee members and the adjuncts that are teaching the FST 251 and 252 classes, the decision has been made to increase the writing assignments that the students must do. Professional writing is critical when dealing with official documents, reports, developing Standard Operating Procedures/Guidelines and other materials.
Since 24% of the Engineering Tech programs students have been away from math and science for some time, more math and science reinforcement has been added to FST 101, 116, 201, 204, 218, and 220.

	

	

PAGE
1
1/22/08

