Sinclair Community College - Continuous Improvement Annual Update 2010-11

Program: Interior Design

Section I: Trend Data
a) Program Trend Data

The numbers of Interior Design majors has dropped from 135 in Fall 2005 to 82 in Fall 2010.
Graduates have decreased from 26 in 2005-06 to 17 in 2009-10.

Enrollment by county, gender and ethnicity percentages have remained relatively constant.

b) Interpretation and Analysis of Trend Data
Suggestions of questions that might be addressed in this section: What trends do you see in the above data? Are there internal or external factors that account for these trends? What are the implications for the program or department? What actions have the department taken that have influenced these trends? What strategies will the department implement as a result of this data?
Interior design programs across the nation saw elevated enrollment levels between 2001-2004. It is believed that this was due to the popularity of HGTV programming. Most schools report that their numbers have now stabilized at pre-2001 levels. (Interior Design Educators Council list-serve.)
The national and local economy is also believed to contribute to the decrease in enrollment in Interior Design.

The department has discontinued offering the interior design courses in the evening to assure adequate class sizes. A new sustainable design course developed for the semester conversion will be marketable as continuing education for currently practicing designers.
Section II: Progress Since the Most Recent Review

a) What was the fiscal year of the most recent Program Review for this program? 2008
b) Briefly summarize the goals that were listed in Section IV part E of the most recent Program Review Self-Study (this section of the Self-Study asks “What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations”)?
· Coursework in Leadership in Energy and Environmental Design (LEED) certification.

c) Have these goals changed since your last Program Review Self-Study? If so, please describe the changes.

No changes.
d) What progress has been made toward meeting any of the goals listed above in the past year?
A new course in Sustainable Design is being developed for semesters. It is combining the content from a number of the quarter courses. This new course will focus these content areas into the broader area of sustainability and should be marketable to professionals as continuing education.
e) What Recommendations for Action were made by the review team to the most recent Program Review? What progress has been made towards meeting these recommendations in the past year?
(Bullets are from the Recommendations for Action, the following paragraph is the departmental response.)

· Validate the perception that students’ failure in entry level courses is because of their lack of understanding of the field and its rigor. Before pursuing admission requirements, assess more carefully why students may not be succeeding. Consider research in conjunction with Research, Analytics and Reporting and course-level exit interviews with students in order to understand more fully students’ experiences in these classes.
No formal research with RAR has been conducted. The department has formed several learning communities that pair SCC 101 with the entry level design course to try to help students better understand the profession and the personal characteristics necessary to proceed. It appears that Design student attrition in these learning communities is comparable to those in non paired sections. Anecdotally, we have learned that some students in the paired sections have determined to change majors and that the SCC coursework helped them in making the decision. The department also created a one page handout describing the interior design profession, with a checklist to help students identify whether they have the habits, traits and characteristics necessary to become a successful designer. These were distributed by advising.

· Validate the presumed relationship between grade point average and persistence to graduation and success on the job. Obtain more information from employers regarding the essential knowledge, skills and abilities needed for the success of entry level designers, and evaluate the curriculum in light of this feedback. The fast pace of change in the design industry warrants continuing effort to identify what employers are seeking in graduates of the program – and key indicators of success in professional practice.
Currently, no research has been conducted through RAR.

· Increase awareness among the region’s employers of the programs in the department and the caliber of Sinclair’s design graduates.
Faculty have helped interested students secure internships with a few employers.
· Consider whether preparing students for transfer should be an explicit part of the department’s mission statement and an increasing aspect of the department’s work with students. With the continuing evolution of the design fields and the growing emphasis on the baccalaureate degree as an important credential in design, the department may need to increase its attention to facilitating the transfer of students, including the development of articulation agreements with more four-year institutions.
Semester conversion planning has included reviewing regional bachelor’s degree programs. At this time, the proposed program will continue to focus on preparing students for industry.

· Explore offering non-credit continuing education for practicing designers.
Sustainable design course has been proposed.
· Improve graduate follow-up, and regularly incorporate their feedback in improving the program.
Faculty individually follow-up with alumni and many return for informal dialog at the annual portfolio show.

· Consider whether the first year assessment, reported as helping students succeed, should be required and whether it should be made available at a defined juncture in students’ progress in the program rather than only during the spring term.
The department instituted a new process for the first year assessment which required students to complete the process prior to enrolling in 200 level classes.

· Explore requiring an internship, either a component of a course or a separate course in lieu of another requirement.
The department does not feel that the current professional market will allow for the placement of 10-20 interior design students each year. Students are encouraged and supported in their pursuit of internship credit, but it is not required.
Section III: Assessment of Outcomes

The Program Outcomes for this program are listed below. At least one-third of your program outcomes must be assessed as part of this Annual Update, and across the next three years all of these program outcomes must be assessed at least once.
	Interior Design Program Outcomes
	In which courses are these program outcomes addressed?
	Which of these program outcomes were assessed during the last fiscal year?
	Assessment Methods

Used

	1) Recognize, understand and use the language and jargon of interior design.
	IND 131

IND 132

IND 133

IND 134

IND 231

IND 232

IND 233

VIS 106
VIS 107

VIS 109

VIS 276
	[image: image1.wmf]
	·      

	2) Discuss the history, fundamentals and basic theories of interior design.
	IND 131

IND 132

IND 133

IND 134

IND 231

IND 232

IND 233

IND 240

VIS 106

VIS 107

VIS 109

VIS 276
	[image: image2.wmf]
	· Success rates in IND 240
· Annual portfolio show in which industry professionals provide a score of 1-5 based on a review of student coursework

	3) Apply critical thinking and creative problem solving skills to a variety of ID problems.
	IND 131

IND 132

IND 133

IND 134

IND 231

IND 232

IND 233

VIS 106

VIS 107

VIS 109

VIS 276
	[image: image3.wmf]
	·      

	4) Communicate design concepts at various stages of development using the design process, drawing skills and /or appropriate software.
	COM 201

ENG 111

IND 131

IND 132

IND 133

IND 134

IND 231

IND 232

IND 233

VIS 106

VIS 107

VIS 109

VIS 276
	[image: image4.wmf]
	· Annual portfolio show in which industry professionals provide a score of 1-5 based on a review of student coursework
· First year assessment, where teams of faculty rate student work in specific categories using 5 point scale

	5) Develop floor plans, interior views, and other relevant interior design documents using traditional and computer based design tools.
	CAT 101

CAT 102

CAT 201

IND 131

IND 132

IND 133

IND 134

IND 231

IND 232

IND 233

VIS 276
	[image: image5.wmf]
	· Annual portfolio show in which industry professionals provide a score of 1-5 based on a review of student coursework
· First year assessment, where teams of faculty rate student work in specific categories using 5 point scale

	6) Develop professional quality presentations and demonstrate adequate written and oral communication skills.
	CAT 101

CAT 102

CAT 201

COM 206

ENG 111

IND 131

IND 132

IND 133

IND 134

IND 135

IND 231

IND 232

IND 233

VIS 276
	[image: image6.wmf]
	·      

	7) Demonstrate an understanding of the business fundamentals of interior design.
	IND 131
IND 132

IND 133

IND 134

IND 135

IND 231

IND 232

IND 233
	[image: image7.wmf]
	·      

a) For the assessment methods listed in the table above, what were the results? What changes are planned as a result of the data? How will you determine whether those changes had an impact?
Success rates in IND 240 remain constant.
First year assessment data aggregate scores indicate little variation from year to year.

Spring 2010 portfolio show aggregate results indicate a slight improvement in students attaining program outcomes.

No curricular changes were made as a result of these assessments.

b) What other changes have been made in past years as a result of assessment of program outcomes? What evidence is there that these changes have had an impact?
In Spring 2010 and Spring 2011, interior design students were given the option of enrolling in CAT 278, the Architectural Technologies Capstone course. One student in Spring 2010 participated as a team member with a group of students from a variety of programs that deal with the built environment. (Architectural technologies, HVAC, construction management, etc.) Based on the feedback from last year, two students are participating this year.
Last spring a service learning opportunity to design the interior of a not for profit agency was completed in lieu of the usual course project. Though the community partner was pleased, it was not clear if the students mastered the competencies that are normally covered in the course.
c) Describe general education changes/improvements in your program/department during this past academic year (09-10).
As mentioned above, a service learning opportunity was incorporated into IND 133 last spring, which addressed Values, Citizenship and Community. No other curricular change with respect to general education was implemented.
Section IV: Improvement Efforts for the Fiscal Year
a) FY 09-10: What other improvement efforts did the department make in FY 09-10? How successful were these efforts? What further efforts need to be made? If your department didn’t make improvement efforts during the fiscal year, discuss the strengths and weaknesses of the department over the last year and how the department plans to address them in the coming year.
The department has spent much of the last year in planning the proposed semester version of the IND.AAS. The proposed program includes a Digital Design course which will teach interior design students the Adobe Creative Suite software. The advisory committee supported the inclusion of this course to provide students with additional marketable skills.

The department plans to maintain current enrollment by increasing visibility at college and career fairs. Developing additional internship sites and working with alumni and industry professionals should also improve the programs connectedness with the current job market.
b) FY 10-11: What improvement efforts does the department have planned for FY 10-11? How will you know whether you have been successful?

As mentioned previously, two students will be participating in the CAT capstone course. At the completion of the quarter, these students will be interviewed to capture their thoughts on the pilot.

As additional course content is created to round out the proposed Sustainable Design course, that coursework will be implemented in the current coursework where appropriate.

Feedback from the portfolio assessment and advisory committee will continue to inform us about the success of these initiatives.
[image: image8.wmf]
� CONTROL Forms.CheckBox.1 ���

� CONTROL Forms.CheckBox.1 ���

� CONTROL Forms.CheckBox.1 ���

� CONTROL Forms.CheckBox.1 ���

� CONTROL Forms.CheckBox.1 ���

� CONTROL Forms.CheckBox.1 ���

� CONTROL Forms.CheckBox.1 ���

Questions regarding completion of the Annual Update? Please contact the Director of Curriculum and Assessment at 512-2789 to schedule a time to review the template and ask any questions.

If you have questions please contact Jared Cutler, Director of Curriculum and Assessment, at 512-2789 or jared.cutler@sinclair.edu.

[image: image9.wmf][image: image10.wmf][image: image11.wmf]_1363007375.unknown

_1363007376.unknown

_1363007373.unknown

_1363007374.unknown

_1363007371.unknown

_1363007372.unknown

_1363007370.unknown

