
Sinclair Community College

Program/Department Annual Update
2008-09
Program: Hospitality Management & Tourism

Chairperson: Steve Cornelius

Dean: Dr. Sue Merrell

Date: 2-10-09

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)

PO # 2 Display a working knowledge of Kitchen Equipment and its efficient operation
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)

PO #3 Incorporate quantitative food techniques while ensuring proper nutrition
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

Demonstrate proficiency in basic culinary skills
	Direct measure data are collected
HMT 114/115
	Direct measure data are analyzed

	Document improvements
	
	

	PO #2

Display a working knowledge of kitchen equipment and its efficient operation
	
	Direct measure data are collected
HMT 201
	Direct measure data are analyzed
	Document improvements
	

	PO #3

Incorporate quantitative food techniques while ensuring proper nutrition
	
	
	Direct measure data are collected
HMT 209/239
	Direct measure data are analyzed
	Document improvements

	PO #4

Analyze an operation’s cost figures, isolate potential problems, and take corrective action
	
	
	
	Direct measure data are collected
HMT 215, 295
	Direct measure data are analyzed

	PO #5

Demonstrate working knowledge of chosen area in hospitality and tourism industry
	
	
	
	
	Direct measure data are collected
HMT 295

Please e-mail this completed form to angie.didier@sinclair.edu by March 6, 2009. Thank you.

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

Students are required to have faculty sign off on several pieces of equipment related to their knowledge of operation, cleaning process, and general maintenance of each piece of equipment through demonstration of their knowledge of kitchen equipment as part of a class project.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

The most recent program review was completed five years ago and several things have changed in the program due in part to Program Re-alignment. The Travel and Tourism degree program was deactivated and as a result a complete revision of the Hospitality Management program happened. The culmination of this revision is the Hospitality Management & Tourism program that not only focuses on Restaurant Management as a core career path but also includes career paths in Tourism, Meeting and Event Planning, and Hotel Lodging. This is the first full academic year of students in these course and the results are increased enrollment of approximately 5% to 7% over previous year of the two programs combined. Average class size has also increased and exceeded administrative projections by 2% to 3%.
Program outcome(s)--data collected in 06-07
What actions/improvements are underway as a result of your data analysis?
As of yet no real improvements have been realized. There are still many aspect of the program outcome that the data has not provided. The hope is that with the possibility of conversion to a semester system and the resulting revisions in the courses, the curriculum will enable more data collection which can better point to documented improvements of the student’s proficiency in basic culinary skills. With the incoming of Tech Prep students, the expectation and skill level will also show improvement in the future.
Program outcome(s)--data collected in 07-08
How have you analyzed the data collected? What did you find? Describe the results obtained.
The analysis showed that this course alone was not enough to thoroughly enable the student to adequately meet the program outcome. The process has thus moved beyond the HMT 201 class and is now done in portions of each “laboratory” course the student is taking. Each faculty is responsible for keeping records of their students, culminating in a completed document of equipment knowledge by each student. These documents will later be scanned into a file to provide documented proof of completion required by the program’s Accreditation Commission that is included in each annual report to that commission.
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?

Through comparative analysis of previous student grades and weekly assessment records that have been maintained by the instructor, we will hope to determine whether improvements have been made by the students or whether changes need to be made to the laboratory component of the HMT 239 course, Professional Cooking, that demonstrate student knowledge of quantitative of food techniques (cost controls) while maintaining proper nutrition.
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).
With the program revision completed last year, the Gen Ed requirements were updated to include the Ohio Transfer Model courses that provide our students with more flexibility when completing the Gen Ed requirements.

PAGE
1
1/22/08

