Sinclair Community College - Continuous Improvement Annual Update 2010-11

Program: Visual Communications

Section I: Trend Data
a) Program Trend Data

The number of Design majors has decreased to 722 from Fall 2009. The department had the highest number of majors in 2008 (1130.) FTE has also decreased.

Enrollment by county, gender and ethnicity percentages have remained relatively constant. There is a slight increase in Warren county residents in the Design programs. In the Asian/Pacific Islander category there has been a shift from more males to more female students.
The department continues to graduate approximately 70 students per year.

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?
The department believes that the decrease in majors is related to the economy and the difficulty graduates are having finding placement. Though only 22% of 2009 graduate respondents are employed full time in the field, 42% are employed in the field. Traditionally, students do not seek degrees in design in poor economies.
The decrease in FTE is related to the decrease in majors as well as a curriculum shift which replaced a 3 credit hour introductory class with a 1 credit hour introductory class.

Though the numbers of majors has decreased, graduation numbers are comparable to previous years. 77 students are expected to complete their Vis Com coursework in Spring 2011.

The department is working to develop more industry connections to help students with job placement, which may increase the numbers of majors.
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”)?
· Expand coursework for the non-designer. Possibly offered as an elective for business, allied health and engineering majors, the department could develop a course that explores visual communication fundamentals which could also be tailored as a non-credit workforce development option.

· Develop VIS 100, VIS 114 as a web course or a hybrid

· Investigate which courses already offered could be packaged to create a transferable STC in collaboration with electronic game development programs.

· Investigate if courses already offered could be incorporated into Education degree programs.

c) Have these goals changed since your last Program Review Self-Study? If so, please describe the changes.
VIS 100 Design Survey has been discontinued, VIS 147 Digital Imaging was developed as an online course instead.

Articulation to a Game development program has been expanded to include interactive media degrees.
d) What progress has been made toward meeting any of the goals listed above in the past year?
Meetings were held with business faculty and several Visual Communication courses may be incorporated into the marketing degree.
VIS 147 has been developed as an online course. VIS 114 will be discontinued in the semester conversion.

With Franklin University, an agreement has been formed so that visual communications students can transfer into their bachelor’s in Interactive Media Design.

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 visual communications 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.
The department has continued its relationship with Huffy, and has contacted several other potential employers, though additional formal internships have not yet been established.

· 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, though it will contain a higher percentage of Ohio Transfer Module coursework.

· Explore offering non-credit continuing education for practicing designers.
A non-credit course in Adobe InDesign was proposed to SCC’s Workforce development but did not run due to a seemingly small number of potential attendees. The department works with personal interest students to allow them to take credit classes by waiving pre-requisites when appropriate.

· Improve graduate follow-up, and regularly incorporate their feedback in improving the program.
The Visual Communications advisory committee currently includes alumni who have provided feedback. 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. An alternate date of late summer was added for those students completing the 100 series in the summer.

· 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 50-60 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.
	Visual Communications 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 design.
	COM 206
ENG 111

VIS 105

VIS 106
VIS 107

VIS 108

VIS 109

VIS 114

VIS 180

VIS 206

VIS 207

VIS 236

VIS 237

VIS 276

VIS 278
	[image: image1.wmf]
	·      

	2) Discuss the history, fundamentals and basic theories of design.
	VIS 106
VIS 107

VIS 108

VIS 109

VIS 180
	[image: image2.wmf]
	· Success rates in VIS 180 History of Design

· 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 design problems.
	VIS 105

VIS 106

VIS 107

VIS 108

VIS 109

VIS 114

VIS 115

VIS 116

VIS 117

VIS 118

VIS 146

VIS 147

VIS 148

VIS 206

VIS 107

VIS 236

VIS 237

VIS 276

VIS 278
	[image: image3.wmf]
	·      

	4) Communicate design concepts at various stages of development using the design process, drawing skills and/or appropriate software.
	 VIS 106

VIS 107

VIS 108

VIS 109

VIS 114

VIS 115

VIS 116

VIS 117

VIS 118

VIS 146

VIS 147

VIS 148

VIS 206

VIS 107

VIS 236

VIS 237

VIS 276

VIS 278
	[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 print, animation and new media concepts using traditional and computer-based design tools.
	VIS 105

VIS 106

VIS 107

VIS 108

VIS 109

VIS 114

VIS 115

VIS 116

VIS 117

VIS 118

VIS 146

VIS 147

VIS 148

VIS 206

VIS 107

VIS 236

VIS 237

VIS 276

VIS 278
	[image: image5.wmf]
	· Annual portfolio show in which industry professionals provide a score of 1-5 based on a review of student coursework.

	6) Develop professional quality presentations and demonstrate adequate written and oral communication skills.
	COM 206
ENG 111

VIS 105

VIS 106

VIS 107

VIS 108

VIS 109

VIS 114

VIS 115

VIS 116

VIS 117

VIS 118

VIS 146

VIS 147

VIS 148

VIS 206

VIS 107

VIS 236

VIS 237

VIS 276

VIS 278
	[image: image6.wmf]
	·      

	7) Demonstrate an understanding of the business fundamentals of visual communications.
	VIS 206
VIS 207

VIS 236

VIS 237

VIS 276

VIS 278
	[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?
First year assessment aggregate numbers were similar to previous years, though the proficient use of principles and elements of design seems to be declining. Portfolio aggregate numbers are also similar to previous years, though a slight improvement can be seen in the use of appropriate design tools.

The proposed semester version of the AAS.VIS will include a stronger emphasis in the design theory including the principles and elements of design. The department has reviewed alternate textbooks and the coursework from The Ohio State University, in developing this coursework. The goal is to make the link between the projects and design theory more transparent. Some of these new projects will be piloted in the 2011-12 academic year. We will assess the impact of these changes through the first year assessment and the portfolio review.
We do not currently have trend data for the History of Design course as it was just implemented in Fall 2009. The current success rate is 72.73%. Many of the students participating in the portfolio evaluation in Sping 2010 would not have taken this course, so it is too soon to measure if the course has had an impact in students achieving this program outcome.
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?
The department has spent much of the last year in planning the proposed semester version of the VIS.AAS. This work has included reviewing the bachelor’s degree programs of regional colleges and universities as well as other programs to which design students transfer. These changes will not be reflected in the assessment of program outcomes until after they are implemented in Fall 2012.
Additional course materials have been added to the Design Department Repository in Angel, which has allowed all faculty teaching any IND or VIS course access to standardized material for every class. We have not seen direct evidence of improvements based on this change, but hope to see increased first year assessment scores this spring.
c) Describe general education changes/improvements in your program/department during this past academic year (09-10).
Individual department faculty continue to seek ways to include general education into design coursework, though department led changes have occurred.
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 was able to reduce operating expenses by replacing the HP Indigo digital press with a Canon MPC. The functionality is similar and the curricular outcomes have not changed.
Professor Cynthia Cully agreed to be the single contact for employers seeking student interns or graduates, this has provided a more cohesive and professional contact for our external partners. Development of additional employers for interns and graduates is needed.
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?

The department is planning to pilot some of the projects that were developed for the semester conversion into the quarter versions of the courses throughout the next year. Feedback from students and results from the first year assessment will allow the faculty to assess whether these new projects are working to improve the students’ understanding of the course concepts.
[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]_1362991982.unknown

_1362991986.unknown

_1362991990.unknown

_1362991993.unknown

_1362991988.unknown

_1362991984.unknown

_1362991979.unknown

