Department/Program Review Summary

2014 Follow-up Review

Department: Engineering Technology Design
Date of Review: March 28, 2013
Review Team Members and Titles:

Dave Collins, Provost
Rena Shuchat, Dean, Life and Health Sciences
Paul Ciarlariello, Senior Analyst, Research, Analytics, and Reporting
Emily Demeter, Career Services Specialist
Greg Dudash, Professor, Allied Health Instruction
Jared Cutler, Associate Provost for Accreditation and Assessment
Jennifer Kostic, Manager, Human Resources
Timothy McKinney, Senior Academic Advisor
Susan Miller, Associate Professor, Nursing
Jason Utz, Application Assurance Specialist, Application Delivery
Ned Young, Professor, Management
Department Members Present:
Tony Ponder, Dean, Science, Mathematics, and Engineering
Eric Dunn, Chair, Engineering Technology Design
Faculty:
William Krebs

Commendations:

· One of the most impressive efforts the department has engaged in within the past few years is the integrated multi-disciplinary capstone course. The department can be justifiably proud of providing their graduates with something that not only provides real-world working experience, but also helps students learn to work with people from other fields, an essential teamwork skill that employers find valuable. In some cases this project has led directly to employment for graduates. The project takes learning out of the classroom and moves into a simulated work environment, and the committee wants to stress how innovative and ahead of the curve this multi-disciplinary experience is.
· The department has standardized many of its course offerings, such that differing sections of a course have some of the same assignments and exams. This practice allows for more effective collection and analysis of assessment data, helps ensure that students in different sections are having similar learning experiences, and provides structure for adjuncts who are teaching the course for the first time. This is an excellent practice that the department has engaged in, and it is hoped they will expand this standardization to any courses that don’t currently have it.
· The department has an impressive level of early contact with high school students. An increasing amount of emphasis is being placed on cultivating these kinds of relationships, and the department has done an outstanding job of being at the forefront of this movement.
· During the review team meeting, the department chairperson and faculty were very receptive and attentive to suggestions that the team provided, recording suggestions and responding thoughtfully to them. This is a department with excellent leadership, and it is clear that there was a genuine desire to take the feedback from the reviewers and use it to improve the department.
· The committee wishes to commend the department not only on maintaining ETAC/ABET accreditation for the Civil Engineering Technology program, but also for voluntarily exploring accreditation for the Architectural Technology and Construction Management programs. This speaks to not only the high quality of department’s offerings, but is also indicative of a drive to improve, to do better, to achieve more that is a credit to the department.
· The committee was impressed by the breadth and depth of the courses and programs that the department offers – there is a considerable variety of content areas housed within this one department, and they have done a marvelous job of making this a strength rather than a challenge, particularly with the way that the department has brought several of these areas together with the interdisciplinary capstone.
· Among the list of innovations in the self-study is the $50,000 Textbook Affordability Grant that department personnel used to create a textbook that is “free for Ohio students to download”. Textbook affordability is a major issue facing higher education, and the creation of a free textbook for students can have a major impact on access for low-income students. The committee applauds the department’s work in this regard.
· In the section on cost-effectiveness, the self-study mentioned the re-use of materials where possible. This is an indication that the department strives to be efficient and is responsible in its stewardship of funds that are provided by student tuition and taxpayer money.
· The exit interviews conducted with department graduates can be a rich source of information for improving student learning, and the committee wishes to commend the department for utilizing this time-consuming but valuable practice.
· The “full-spectrum” use of the department’s Advisory Board is laudable, resulting not only in crucial feedback from area employers, but also resulting in important connections between students and area employers that in some cases have led to employment for students.
· The department has done an outstanding job of taking the initiative to expand its offerings at the Courseview Campus and the Learning Centers. In some cases, fairly substantial obstacles had to be overcome for some courses to be offered at these locations. The department should be commended for its work in making these offerings at our remote locations a reality.
· Although there was a retirement in the department without a replacement being hired, the department has done a masterful job of maintaining a high level of quality while short-staffed compared to previous years.
Recommendations for Action:

· Some programs at Sinclair have benefited from adding a one credit hour introductory course prior to major-specific coursework that allows students exposure to what the program is like and what the expectations will be. These departments report that students sometimes change their minds about entering the program once they have completed the introductory course. The department is encouraged to explore whether prerequisite introductory courses of this nature might be appropriate for some of its programs.
· According to the self-study, “students entering the program are generally ill-prepared in math”. The department is encouraged to consider adding MAT prerequisites to some of its courses early in the program – and perhaps later in the program for higher level MAT courses - based on careful deliberation and data regarding how well students who have not had the proposed prerequisite compare in terms of course completions with those who have had the proposed perquisite.

· It is clear that the department is collecting assessment data. The standardization of coursework puts the department at a distinct advantage in this regard relative to many other departments at the college. The department is encouraged to better document this assessment work by formally collecting and analyzing student assignment and exam scores that relate to general education and program outcomes. The self-study provided evidence that assessment data was being collected, but in the next self-study it should be made more clear that this data is being combined, analyzed, reported, and used for improving student learning. The department is strongly encouraged to work with its Divisional Assessment Coordinator / Learning Liaison to explore ways of combining data across sections and analyzing it in relation to general education and program outcomes.

· Social media, such as LinkedIn, provide new avenues for maintaining connections with graduates and gathering data from students who have moved on to the next phase of their careers. The department is encouraged to consider exploring social media for this reason, and consider whether faculty should be assigned to oversee this.

· Related to the above recommendation, the department is encouraged to explore other ways of tracking graduates, and also for tracking co-op experiences. There are currently efforts underway to better document students in all internship and co-op experiences at the college, and hopefully in the next self-study the department will be positioned to describe the number and scope of co-op experiences its students participate in.

· The department is encouraged to continue its work with dual enrollment and other high school linkage efforts, funneling students from high school into Sinclair as they begin college. Its efforts in high school linkages have been exemplary, and it is hoped that this will continue in the years to come.
· The department is strongly encouraged to update articulation agreements for semesters and explore whether articulations with new institutions might be appropriate. The Assistant Dean in the division can be a valuable resource in this regard.
· There appears to be some confusion in the minds of some students regarding which programs are transfer programs and which are designed to result in a terminal degree. The department is encouraged to explore new ways of making students aware of these distinctions – much work has already been done, but it seems that additional efforts are needed.

· Moving all of the programs in the department under a single budget number appears to make sense – the department is encouraged to explore this possibility, although care should be taken to identify and address any potential unintended consequences by conferring with the Budget Office.

· The Energy Management Technology EGMT.S.ATS program has existed for a couple of years now – the time has come to decide whether this should be an actual .AS or .AAS program, or whether it should be dropped from the curriculum. If the decision is made to make this a full-fledged degree program, the department should work closely with the Provost’s Office to prepare the required Letter of Intent and Degree Approval submissions to the Ohio Board of Regents.

Overall Assessment of Department’s Progress and Goals:

This is a department that is doing excellent work – it has done many innovative things to improve student learning, it has engaged students at the high school level to draw them into its programs, it has shown an extraordinary amount of concern for its graduates’ preparation for the workforce. It is a department that benefits enormously from strong, thoughtful leadership, and is fortunate to have faculty who do the utmost for its students. The chair of the department has done a tremendous job in less than two years in the position, overseeing programs that have been transformed in the wake of semester conversion.
The department is encouraged to continue its current assessment-related practices that include standardization of course content and collection of data, but is also encouraged to augment these things with more formalized collection, analysis, and reporting of this data, along with documentation of changes that have been initiated as a result of its assessment work, all of which should be reported in the next self-study in five years.
Innovation has been a way of life in this department in the past several years – the integrated multi-disciplinary capstone project alone is abundant evidence of this, and there is also the expansion to other Sinclair, sites, the dual enrollment efforts, etc., that testify to the spirit of innovation in the department. While there might be some potential for the diversity of degrees and certificates offered to dilute the focus of the department, the interdisciplinary nature of the capstone is evidence of the department’s ability to marry several disparate areas into a meaningful whole that maintains focus and unity in the department.

Institutional or Resource Barriers to the Department’s Ability to accomplish its Goals, if any:

The meeting with the Review Team raised several issues that are not unique to the Engineering Technology Design department, and that need to be explored at an institutional level:
· Too many students attempt to navigate the curriculum without the aid of academic advisors, often finding themselves off course as a result. Mandatory advising is being explored by the institution, and the discussion in the meeting with the Review Team provides some support for this possibility.

· The heavy reliance on adjunct faculty presents a challenge to many other departments in addition to this one. This department, however, serves as an example of how this challenge can be addressed, with the standardization of course content increasing the likelihood that adjunct faculty will address course outcomes properly and use appropriate content.
· National Student Clearinghouse and Ohio Department of Jobs and Family Services data can provide important insights into what happens to our graduates upon leaving Sinclair – perhaps the institution should explore ways of making this data available on a program level in the DAWN Portal, or perhaps find other ways of providing this data.

· Department marketing dollars are a thing of the past at Sinclair – perhaps more departments should be trained in the use of social media as a department-specific marketing tool.

