PAGE
10

Department/Program Review 2007
Department: Fire Science Technology
Program: Fire Science Technology AAS, Fire Science Technology, Fire Administration Option AAS
Section I: Overview of Department

a.
Mission of the department and its programs(s)

What is the purpose of the department and its programs? What publics does the department serve through its instructional programs? What positive changes in students, the community and/or disciplines/professions is the department striving to effect?

Ia.
Comments

Our mission is to provide opportunities for our students to prepare themselves for the public and private sectors of the fire protection and emergency services industry. We also provide training both certification and professional development for regional fire departments. This is done through the Sinclair Fire Academy which is a chartered by the State of Ohio to provide Firefighter I and II, Fire Inspector and Fire Instructor certifications. This is accomplished by the partnership agreements that Sinclair has with neighboring jurisdictions for use of their training facilities. These communities include the City of Dayton, Englewood, Brookville, Kettering and Washington Township. By encouraging our students to participate in lifelong learning which will prepare them for the changing environment dealing with advances in fire technology and an ever changing troubled world. Our students include those interested in traditional educational goals, career advancement, promotion, private and public occupational certifications, and improvement of community service delivery.
b.
Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review. What were the strengths of the process, and what would the department do differently in its next five-year review?

1b.
Comments

· Process started at departmental meeting
· Study documents were handed out during this meeting

· Task were assigned to team members

· Faculty and Staff researched and wrote analysis

· Submitted preliminary information to Chair for review

· Shared information for review and comment by the FST Advisory Committee

· Final documents were submitted to Chair

· Chair revised and finalized the documents for review

One change we would make to the process would be to involve more members of our advisory committee as team members.
Section II: Overview of Program

a.
Analysis of Environmental Factors

This analysis, initially developed in a collaborative meeting between IPR and the department chairperson, provides important background on the environmental factors surrounding the program. Department chairpersons and faculty members have an opportunity to revise and refine the analysis as part of the self-study process.

IIa.
Comments

· Taught off campus classes at the following locations
· Bethel Township, Greenville, Union City, Bradford, Vandalia, Beavercreek, Miamisburg, Farmersville, Huber Heights, Butler Township, Lockington, Washington Township, Northmont High School, Jefferson Township, Gettysburg, Kettering, City of Dayton, Dunbar High School, have planned for Winter 2007, Mound Academy, Butler Co, Springfield
· Set up recruitment booths at Ohio Fire Chief’s Association, Columbus, Ohio, Central Western Fireman Association Conference, Union City, Ohio, City Folk Festival, West Carrollton Career Day, Centerville Career Day, Sinclair Community College Engineers Day and Tech Fest

· Actively participate in the Miami Valley Fire and EMS Alliance, Greater Montgomery Fire Chief’s Association, Montgomery and Greene County, Local Emergency Response Council

· Diversified the Advisory Committee Membership to include female Fire Service representation
b.
Statement of program learning outcomes and linkage to courses

Complete attached Program Learning Outcomes Form, identifying where in the curriculum each program learning outcomes is addressed.

IIb.
Comments

· Program Outcomes, related courses and the year of review are shown in Attachment 1.
c.
Admission requirements

List any admission requirements specific to the department/program. How well have these requirements served the goals of the department/program? Are any changes in these requirements anticipated? If so, what is the rationale for these changes?

IIc.
Comment

· Public Fire Service

· The State of Ohio mandates minimum requirements for firefighting certification courses (including FST 120, 180, 181, 182, 193, and 209)
· Cannot be convicted felon or misdemeanors of moral turpitude
· Cannot currently engage in the illegal use of drugs or alcohol
· Cannot every be adjudicated as legally incompetent or mentally insane
· Must be at least 17 years of age and in their final year of high school
· Additional requirements for certification as Fire Instructors
· 5 years fire service experience
· Score 80% on the state fire service knowledge test
· Additional requirements for certification as Fire Safety Inspector
· Must be employed in the fire service and have a letter of recommendation from employer
· Must be a certified State of Ohio Firefighter
· Private Industry

· Normal Sinclair Community College entrance requirements
Section III: Student Learning

a.
Evidence of student mastery of general education competencies

What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?

IIIa.
Comments

· Students learn to use problem solving and critical thinking in all FST courses. For example: in FST 120 the students perform mock inspections and must determine if a hazard exists and then decide what course of action must be taken to correct the hazards.
· Students are assessed on written and oral communication skills in all FST courses. For example: in FST 120 the students must write letters of violation to property owners and also make presentations to property owners.
· Students are continually involved in team building and leadership skill development exercises For example: in FST 251, 252, 253, and 254 the students are required to resolve problems on the fireground tactics simulator as individuals and as a team members.
· Students in the State firefighter certification course have an 80-85% pass rate.
· Students taking the National Pro Board certification examination for firefighters have an 80-85% pass rate.
· Students have an 80% pass rate on the state Fire Safety Inspector Certification course examination which was designed for a 40% failure rate.
· Practical skills assessment sheets were developed through cooperation with the Miami Valley Fire/EMS Alliance (note: MVFEA is an organization representing 22 Miami Valley Fire Departments), and the State of Ohio Fire Academy for all certification courses (FST 120, 180, 181, 182, 193, and 209)
· In all of our courses citizenship, public service and ethics are discussed.
b.
Evidence of student achievement in the learning outcomes for the program

What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?

IIIb.
Comments

· See IIIa. passing rates from above
· FST students achieve significantly higher on promotional exams and promotional assessment center activities than non-FST promotional candidates. For example, in the recent promotional process for lieutenants at Trotwood 5 of the 6 positions went to our FST students. In Miami Township all 3 of 3 promotions went to our students.
· Of the 22 regional fire departments over half of all senior staff individuals have taken at least one Sinclair FST course
c.
Evidence of student demand for the program

How has/is student demand for the program changing? Why? Should the department take steps to increase the demand? Decrease the demand? Eliminate the program? What is the likely future demand for this program and why?

IIIc.
Comments

· Certification programs have grown 100% in 10 years.
· Demand for outreach programs have gone up from one or two a year to two or three per quarter.
· Average class sizes in the firefighter certification courses average around 20 per quarter (note: the State of Ohio requires a student to instructor ratio of no more than 5:1 thus making 20 plus student classes challenging).
· Enrollment in our technology courses has seen a steady increase since the refocusing to a more design and technological curriculum, for example: in our FST 201 class we were only able to run one section a year five years ago and now we run the course two or three times a year.
· However the technical rescue courses have struggled when scheduled in the traditional format. Currently an attempt is being made to schedule them as on-demand.
· Shown below is the FTE chart for the FST program. This chart shows the steady increase and viability of the FST program.

[image: image1.wmf]0

50

100

150

200

250

300

350

400

98

99

00

01

02

03

04

05

06

FTEs

d.
Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

What evidence does the department have about evaluations or perceptions of department/program quality from sources outside the department? In addition to off-campus sources, include perceptions of quality by other departments/programs on campus where those departments are consumers of the instruction offered by the department.

IIId.
Comments

The increase in promotional rates of our FST students that have gone through or are now going through the FST degree programs is evidence of the quality of our programs. For example, in the recent promotional process for lieutenants at Trotwood five of the six positions went to our FST students. In Miami Township all three of three promotions went to our students. Three years ago when Sinclair was granted Pro-Board accreditation the site visit team only had one finding that needed to be corrected out of 118 items that were evaluated. This one item was fixed within two weeks after the team evaluation. Local fire departments such as Dayton, Kettering, and Washington Township among others, no longer conduct basic certification training instead they come to Sinclair. Their confidence in our level of training is such that they prefer to partner with us instead of using another available educational institution. Local fire departments that have donated equipment and materials to our educational and training efforts include Kettering, Moraine, West Milton, Fairborn, Brookville, Miami Township (Montgomery County), Dayton, Springfield, Englewood, Clayton, and Miamisburg. We believe this is proof of those fire departments having confidence and trust in the direction of our educational and training activities.
e.
Evidence of the placement/transfer of graduates

What evidence does the department/program have regarding the extent to which its students transfer to other institutions? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?

IIIe.
Comments

This is a four part question.

1. We currently do not have exact numbers. We have however had conversations with former and current students as well as staff and faculty members from Wright State, University of Cincinnati, Wilberforce, and Eastern Kentucky indicating that these students are continuing their education. We must note that the over-whelming majority of our students that graduate do so with an ATS degree not an FST. Note that on average seven students graduate annually with an FST/EMS ATS degree. It is estimated that there are twice as many FST/EMS degrees than the nearest degree combination. Therefore the EBE program has established a standard boiler plate FST/EMS degree program.
2. Most of our students in the certification courses are seeking full time positions. When the students enter the two year degree program they are usually employed full-time and/or are seeking career advancement or enhancement.

3. We currently have no data as to how well our students are performing at their higher education levels. This is something we plan to bring up at our next advisory committee meeting.
4. As far as the performance of our graduates we go back to our comment on the promotion rates of our students and the statements made under IIId.
f.
Evidence of the cost-effectiveness of the department/program

How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?

IIIf.
Comments

Firefighter Certification Programs as well as professional development and education are extremely costly for the following reasons:
· The cost of maintaining the fire apparatus fleet includes not only maintenance of the engines but also the water pumps, the hydraulics on the aerial ladder and annual safety testing of this equipment.
· The maintenance and care of personal protective equipment such as self contained breathing apparatus, boots, gloves, helmets, pants, and Nomex hoods is very costly. For example: all self contained breathing apparatus must be annually tested (bench-tested), and the compressed air cylinders must be hydrostatically tested periodically. Turn out coats and pants must receive minor repair quarterly due to wear and tear of this equipment.

· Fire hoses must be annually pressure tested.
· Live burn exercises consume large amounts of expendable fuels.
· As per State of Ohio Requirements, practical exercises require a faculty to student ratio of one to five. In addition, if the practical exercise involves interior firefighting, there is an additional requirement of an incident commander, safety officer, burn officers and numerous trained apparatus operators.

· Pro Board accreditation cost $2,000 each year. This Pro Board accreditation has substantially influenced the ten percent FTE increase over the past year.
Even with these expensive components the FST program has, for the past five years, reduced the cost per FTE by five percent. This was accomplished by improved scheduling, preventive maintenance, part time instructor attentiveness, and the fiscal generosity of local governments.
Section IV: Department/Program Status and Goals

a.
List the department’s/program’s strengths, weaknesses and opportunities

IVa.
Comments

Strengths
· Involvement of the Miami Valley Fire and Emergency Medical Services (MVFEMS) alliance
· Involvement of the advisory committee

· Involvement of over 12 local fire departments contributing instructors

· Instructors and faculty have national reputations in their fields

· Support received from area fire departments during times of high training demand or equipment failures

· Program has access to the training centers operated by the cities of Kettering, Englewood, Brookville and Dayton
· Pass rate on state certification examinations

Weaknesses

· Cost of the program

· Sharing the fire training center with the City of Dayton and 22 other area fire departments

· Workload of Fire Academy Coordinator does not allow the visitation of outreach courses to insure quality of instruction

· Age of apparatus fleet

· Building 20 does not meet the current space needs of fire and rescue courses

Opportunities

· Advancing the partnership with the City of Dayton over the management of the Regional Fire Training Center

· Continue the process of acquiring Pro-Board accreditation for the FST 251 and 252 Fire Officer I and II courses
b.
Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review

IVb.
Comments

The more important issue from our last review was the reduction of the cost per FTE of the Fire Academy courses.
c.
Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?

IVc.
Comments

According to our Fire Advisory Committee we are currently meeting our community needs. Our continued efforts in providing outreach courses seems to have meet the needs of the various organizations as mentioned in many of the previous comments. According to representatives of the State Department of Public Safety (Certification Oversite Organization) Sinclair is in the top three fire academies in the State of Ohio (out of approximately seventy institutions). Our fire certification pass rate is approximately 85%. The State of Ohio has not provided exact pass rate numbers for the fire certification I and II classes.
Minutes from the last four FST Advisory Committee meetings are shown in Attachment 2.

d.
List noteworthy innovations in instruction, curriculum and student learning over the last five years

IVd.
Comments

Inner-active practical learning
Incorporating more science
Incorporating local practitioners in the presentation of materials and current events discussions

e.
What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?

IVe.
Comments

Our students have responded that they want more outreach courses. The class sizes are increasing in these courses. Several years ago some of our classes struggled to have ten students per class while now almost all of our outreach courses have double digit enrollees.
We have combined courses such as FST 117 and 210 into one FST 220 Fire Protection Design course to streamline our design courses and prevent duplication of education efforts.
f.
What are the department’s goals and rationale for reallocating resources? Discontinuing courses?

IVf.
Comments

The vast majority of supplies and equipment go to support the fire academy classes. This is done because of the FTE generation and their needs. Courses are discontinued based upon reorganization or development of new courses to meet the community and students needs.
g.
What resources and other assistance are needed to accomplish the department’s/program’s goals?

IVg.
Comments

The expense of fire equipment, maintenance of our aging fire trucks and the State mandated student-to-instructor ratio of 5 to 1 puts a drain on our FST budget and cost per FTE. In the past few years we have transferred funds from the EVT and SRM budgets, to meet the needs of the FST program.
Section V: Appendices: Supporting Documentation

V. Comments

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

	1. Apply chemistry, mathematics, physics and engineering principals to solve fire protection engineering problems.
	FST 202 - Building Construction
FST 220 - Fire Protection Systems Design
	Direct measure data are analyzed
	Document improvements
	
	

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

	
	
	FST 125 - Fire Investigation Procedure
FST 218 - Plans Review for Fire Safety
FST 220 - Fire Protection Systems Design
	Direct measure data are analyzed
	Document improvements

	3. Investigate the results of a fire to determine point of origin and cause of the fire.
	FST 103 - Fire Prevention Fundamentals, Codes, & Ordinances
FST 125 - Fire Investigation Procedure
	Direct measure data are analyzed
	Document improvements
	
	

	4. Develop an understanding of the principles of managing fire protection risk and loss control as it pertains to fire hazard/risk assessment.
	
	
	
	FST 103 - Fire Prevention Fundamentals, Codes, & Ordinances
FST 116 - Fire Protections Systems I
FST 125 - Fire Investigation Procedure
FST 202 - Building Construction
	Direct measure data are analyzed

	5. Apply engineering principals in the design of fire alarms and early detection systems.
	
	
	
	
	FST 201 - Fire Hydraulics
FST 202 - Building Construction
FST 204 - Water Suppression Systems
FST 218 - Plans Review for Fire Safety
FST 220 - Fire Protection Systems Design

SRM 221 - Safety & Health Program Management

	6. Understand pyrotechnics of materials, interior finishes and the fire retardant properties of materials when used as structural components.
	
	FST 116 - Fire Protections Systems I
FST 201 - Fire Hydraulics
FST 202 - Building Construction
FST 220 - Fire Protection Systems Design
	Direct measure data are analyzed
	Document improvements
	

	7. Design an early detection, warning and suppression systems for various types of building occupancies.
	
	
	FST 103 - Fire Prevention Fundamentals, Codes, & Ordinances
FST 116 - Fire Protections Systems I
FST 202 - Building Construction
FST 204 - Water Suppression Systems
FST 218 - Plans Review for Fire Safety
FST 220 - Fire Protection Systems Design
	Direct measure data are analyzed
	Document improvements

	8. Understand the design aspects of an HVAC smoke and heat removal system.
	
	
	
	FST 103 - Fire Prevention Fundamentals, Codes, & Ordinances
FST 116 - Fire Protections Systems I
FST 201 - Fire Hydraulics
FST 202 - Building Construction
FST 204 - Water Suppression Systems
FST 218 - Plans Review for Fire Safety
	Direct measure data are analyzed

Attachment 2
ADVISORY BOARD MEETING

Fire Engineering Technology

November 2, 2006

11:30 A.M.

Members Present:

Nick Scambilis, Chairperson

Glenn Alexander

Daniel Alig

John Auberzinsky

Karen Basso

Michael Caudill

Robert Chambers

Frank Clay

Bill Ennis

Steve Etter

Geoffrey Garrison

Brenda Hawkey

Barry Holbrook

Bill Hoover

Terry Maiwurm

John Moore

Billy Ring

Jack Royer

Taylor Watkins

Charles Wiltrout

Nick Scambilis called the meeting to order at 11:45 A.M.

The ten year review that was mentioned in the spring meeting was successful and we do not have to worry about them until June of 2009.

Nick announced that Sinclair Community College is in the process of going through a program alignment. This would affect the Fire Science Technology program by possibly moving the program into Allied Health. If this did occur, Fire Science Technology would still be in this building; the only difference would be that Nick Scambilis would report to David Collins.

The committee made a motion to keep Fire Science Technology under the Engineering division. Several reasons were stated to keep Fire Science Technology as a part of Engineering. One reason was because the reputation of the Fire Science Technology program has a lot to do with the fact that it is in Engineering. Other universities and companies accept a Fire Science Technology degree from Sinclair Community College because it is an Engineering Degree.

As part of the program alignment there are eight questions that ask how we can cut costs and still have quality of the program. The committee broke off into groups to answer the eight questions for the program review. The questions answered were:

1. What opportunities exist for new programs, initiatives or services that would have a positive contribution to the college’s enrollment or other sources of revenue?

2. What is the current and projected external and/or internal demand for this program, initiative or service?

3. How could this program, initiative or service be delivered to be more cost effective and more cost efficient?

4. What would be the impacts of reducing of eliminating the program, initiative or service?

5. Are there opportunities to out source this program, initiative, or service?

6. Proposed new programs, initiatives, or services

7. For the existing program, initiative or service should we:

Expand?

Continue?

Continue at a reduced level?

Eliminate?

Nick thanked everyone for coming and announced the next meeting will be in the spring.

The meeting was adjourned at 1:30 P.M.

ADVISORY BOARD MEETING

Fire Engineering Technology

May 18, 2006

11:30 A.M.

Members Present:

Nick Scambilis, Chairperson

Kerry Autio

Karen Basso

Michael Caudill

Robert Chambers

Bill Ennis

Steve Etter

Geoffrey Garrison

Michael Hannigan

Barry Holbrook

Bill Hoover

John Moore

Billy Ring

Jack Royer

Taylor Watkins

Jennifer Wise

Nick Scambilis called the meeting to order at 11:45 A.M.

Nick welcomed members present and introduced new members.

Nick announced the FTEs (Formal Training Equivalents) are exceeding projection and continuing to rise. FTEs determine how much money Sinclair Community College receives from the state. One FTE is equivalent to 15 credit hours taken by a student. The Fire Engineering Technology department exceeded 350 FTE for the 2006 academic year.

Nick informed the advisory board members the Fire Science Technology Department is changing its name to Fire Engineering Technology because the emphasis is changing from science to engineering. The curriculum has been updated by adding more design and technical courses. Changes have also been made to the outcomes and course content.

Nick explained the streamlining of Academic Programs at Sinclair as the college realigns to accommodate the needs of the students. No changes have been made to the Fire Engineering Technology Department. Nick also talked about the parallel program offered at Sinclair, which allows students to transfer to U.D. after they have graduated from Sinclair with a scholarship to cover 1/3 their tuition at U.D.

Nick announced Sinclair is expanding with new Learning Centers opening in Warren County, Huber Heights, and Englewood. He announced that we will be offering courses at the Learning Centers.

Frank Clay informed the board members that Sinclair is having trouble recruiting students to register for the Trench Rescue Course, FST 176, because we are competing with someone who offers the same course for free. This course costs around $3,000 to run and is the most expensive course the Fire Engineering Technology Department offers. There was much discussion among the committee members and it was decided to offer the course on demand only.

Nick gave the group a ten-year review on the Fire Academy, which has an 80-85% pass rate. The Fire Academy is focusing on students at the high school level and will be offering a Pre-Academy Course to prepare them. Nick encouraged the board members to help recruit students for the Fire Training courses. Some of the stats from the Fire Academy include:

· Students Trained:
4,772

· State Certifications:
2,091

· Total FTEs:
2,098

· Income from FTE:
$4.6 Million

· Fire Departments Impacted:
125

· Counties Impacted
18

The committee members broke up in to two groups to look at the test questions for the PRO BOARD accreditation for Fire Officer I, Fire Officer II, and Fire Instructor. The committee members validated the test questions and gave their recommendations.

Nick thanked everyone for coming and announced the next meeting will be in the fall.

The meeting was adjourned at 1:30 P.M.

Fire Science Advisory Meeting

November 2, 2005

Meeting started at 11:55 am.

Welcome

Nick Scambilis welcomed everyone to the meeting. The usual argument ensued between John Moore and Charlie Wiltrout as to who was the Chair of the Board, each claiming the other was in charge. Charlie took charge and immediately turned the floor over to Nick Scambilis. Made sure everyone had a set of handouts with the agenda on it.

FTE
One FTE = 1 person taking 15 credit hrs. (FTE = Full Time Equivalent). With just the summer and the fall terms, we are already about half way to our goal for FTE’s for this year. We should match if not surpass our goal for this year.
Rescue Courses Winter 2006
Last year we started running our new Rescue Courses. We do not run all the classes all the time at the same time. They are set up so you can take a whole series of courses during the one term. And then follow up with the rest of the series during the next term.
Proposed Program Update/Changes

We have some proposed changes. Now these are proposed changes. They are for the FST Program including both the Fire Science Technology and the Fire Administration. We want to start emphasizing the engineering aspect of the Fire Science Technology program by putting in more design courses such as how do you design a sprinkler system; how do you design a hydraulic fire hydrant system, etc.. We propose to change the name to Fire Engineering Technology. He was a little hesitant, we have to have a little rational to prove the name change. There was a brief discussion about the name change.

Want to add a design course; we want to get the students on board to the design aspect of what they do. Designing fire sprinkler systems, hydraulic systems, buildings with fire walls, etc. It replaces two courses that we have now.

Also want to add DRT 196, which is an AutoCAD course. (Intro to Print Reading, Sketching, & CAD).

Changed the Math courses from MAT 131/132 to MAT 116/117 in order to be transferable to almost any school for a four year degree. Same thing with the CHE 131 to CHE 141 and PHY 1331/132 to PHY 141/142.

Under the Fire Administration Option the following courses had been changed: 1.) MAT 102/116 to MAT 101/102; 2.) MAT 122 to QET 101; ENG 121/122 to ENG 111/112 and CHE 131 to CHE 141.
TAC of ABET

For the last couple of years, Jennifer, Brenda, and I, along with the rest of the crew here have been working on accreditation for the Environmental and the Safety Programs. We got it!! For a total of six (6) years, which is the maximum? And we think that the Safety Engineering Program is the first in the U.S. to be accredited. So we are definitely proud of that!

ATS Degree (Frank Clay)

Most of you know about the Associate of Technical Studies where you can take two programs of diverse interests and cut and paste them and make them into a design your own program. I.e. nursing and accounting. For the last four or five years, the largest cut and paste program has been the ATS Paramedic and Fire Science Program. This quarter alone, I have about 10 students. The problem with ATS is the structure. Dr. Helen Groves and Frank came up with a standard “boiler plate” of courses for the student to follow for a degree in one of three options: 1.) EMS and Fire Administration; 2.) EMS and Fire Services; and 3.) EMS and Fire Technology. Each one is just a little different. Depending on what it is that you are looking for. This is all just a draft right now. Take a look at it and give me your suggestions, ideas before the holidays. Nick asked if it needed to be run passed the Alliance Training Committee. He also asked if we had the blessing of the FST committee to proceed. They agreed.
Grants (Taylor Watkins and Geof Garrison)
Our web site is up and running with links to area fire depts. We have also changed from waiting around for donations to actively going out and seeking/looking for donations of available gear, equipment, etc. We are working with the grant writers from the college to help us put grants together and look for grants that are available to us.

An issue we have come up with is the need for pallets for our burns, if anyone knows where we can get some at a pretty reasonable price and knows how we can get them, please let us know.

If anyone has any ideas or suggestions to help us with grants or donations please let us know.
Fire Officer/Instructor (Frank Clay)

We are now going after Pro Board Certification for our Fire Officer/ Instructor courses. We found out that starting early in the summer, the State is coming up with a Fire Officer curriculum built around the Joan Bartlett book. We have the test bank, and now that we know what the state is going to do, we can now go through the 800 test questions (Fire Officer I & II) and 300 questions (Fire Instructor) and validate the questions. Would like volunteers to go over the questions on the last three days of November (28th – 30th), lunch will be provided.

Miscellaneous Issues
You probably read in the newspaper that Sinclair is expanding into Warren County. The tricky part of the budget issue is that we get ¼ of the funds for Sinclair comes from the Montgomery County Levy. We have to be very careful that those funds are not spent for the Warren County Campus. Eventually we hope to ask Warren County to have their own levy passed to fund their campus.

Sinclair is also expanding its building space by joining in partnerships with the YMCA’s in both Huber Heights and Englewood.

In an effort to gain more FTE’s for Sinclair and increase enrollments, Sinclair is now offering “B” term sessions per quarter and a 2 week “Mini Term” between fall and Winter Quarters.

Other Items
John Auberzinsky asked abut Continuing Education Classes. Geof stated that we are currently working on some courses already. Chief Nickel voiced his concerns over problems that might arise, similar to what EMS ran into.

Running a Level I course at the High School in Trotwood.

Chief Wiltrout mentioned that Glen Alexander was working on a project with the Cable Co. to do a course on Bldg. Codes, construction, etc.

Chief Wiltrout also brought up some issues that were brought to his attention about the Fire Academy.

Our 10 Year Review is coming up. Would like to gather all the chiefs together and show where we have been, where we are going, what we have done, etc.

Meeting Adjourned at 1:15 pm.

Fire Science Advisory Meeting

May 25, 2005

Meeting started at 12:00.

Welcome

Brief idea of what was planned for the meeting. Made sure everyone had a set of handouts with the agenda on it and a set of minutes from the last meeting. Asked Charlie Wiltrout, Chair of the Board, if he had anything he wanted to add. Charlie Wiltrout just welcomed everyone to the meeting.

Rescue Courses Update
Last time we met, had just rejuvenated the Rescue Courses. We have just completed one generation of all the courses. In the fall, we will be starting the next generation of courses. There are about nine or ten courses that we put on. These have all been updated based on Task Force One, which went to 911. We sat down with them to determine how the courses should really be taught and we changed the courses accordingly.

According to Frank Clay, the students who have taken the classes so far are "extremely happy" with them so far. They are very hands on set of classes and the instructors do a very good job with them. Out next issue to deal with is how to better market this thing. These courses are very expensive to run. We have done faxes, emails, mailed out flyers to students who have taken FST classes in the last five of years, etc. Any ideas? It was questioned about maybe going through the Regional Strike Teams or "whatever Zickler term they're calling it now."

Nick Scambilis stated that we are looking for help. Wants to know if we should advertise on the radio, put up billboards, do we do TV spots, etc. Zickler suggested checking with Homeland Preparedness for any money for support. John Moore also suggested looking into grants for training through fire departments.
FST On-Line (TV) Courses

We are hooked up live to 24 fire stations. We have not had too many courses on the TV system. We want to rejuvenate them and add more. The last time we had some of the courses; the students registered for them but elected to come in here.

On June 1, we plan to talk with Wright Patterson to see about hooking them up too.

Wright Patterson Firefighter Training

Now that we are Pro Board certified, Wright Patterson is looking to us to do a lot of their training. Before, the Air Force requirements were for training, you had to go through a Pro Board certified spot. The closest one is in Texas. We are meeting with them about what classes to teach. Can probably do Fire Officer I and II, Level I and Level II. Also, thanks go to Rob and Frank for doing most of the research with the students out at Wright Patt and finding out that a lot of them also need English, Math, and Chemistry type classes to finish off their degrees. So we are working on now going to the different departments and asking them to go to the Wright Patt Fire Station and teaching these classes (until we get the TV hook up).

Pro Board Fire Officer I & II

At the last meeting, some of you had volunteered to go over the questions for the Fire Officer I and II Pro Board Certification. Frank Clay also informed the Board that Fire Instructor I needs to be added to the list.

Homeland Security

Gave a briefing at Ohio Homeland Security Symposium & Trade Show in Columbus, Ohio in April, 2005. Developing strategic plans for community colleges.
CERT Update

(Community Emergency Response Teams – CERT) Quite frankly, we have not done very much on this since the last time we talked about this, unfortunately. Not really sure why that is. According to Mike Caudill, there will be a meeting tomorrow (5/26/05) about this. He says there has been a decrease in funding toward this program.

Nick Scambilis asked the Board if we should continue to pursue this issue right now or wait. John Moore suggested not spending a lot of staff time or money on it unless a lot of funding and interest from the communities.

Chief Zickler mentioned that he uses it as a tool for recruitment for the volunteer system.

Nick Scambilis opened the floor up for general discussion.

Taylor Watkins mentioned that Miami Township was donating some more sets of gear. He also advised that the web site for the Fire Academy with links to vendors would be up and running soon.

Nick Scambilis mentioned that Mike Caudill received a special award at the Engineering Spring Divisional Meeting for all the work he did in the Alliance for the Fire Technologies Department and the Engineering & Industrial Technologies Division.

Meeting Adjourned at 1:30 pm.

PAGE

_1232902560

