Department/Program Review Summary

2008-09
Department: HVA / Engineering Technology Design
Date of Review: April 29, 2009
Review Team Members and Titles:

Helen Grove, Sr. Vice President and Provost
Debbie Badonsky, Professor, Paralegal

Kathleen Cleary, Dean, Liberal Arts, Communication and Social Sciences
Jared Cutler, Interim Manager, Research Analytics and Reporting

Patti Fernandez, Associate Professor, Academic Foundations

Gloria Goldman, Director of Curriculum

Kelly Joslin, Chairperson, Art
Ray LePore, Director of Workforce Solutions, Workforce Development & Corporate Services

Frank Mauro, Heapy Engineering

Carol Nancarrow, Professor, English

Jeff Payne, HVA/ETD graduate

Bonnie Shane, Professor, Paralegal

Department Members Present:

Shaan Colyer, ACF
Bobby James, Professor

Larraine Kapka, Chairperson

Russ Marcks, Professor

Jamshid Moradmand, Assistant Professor

Bob Plummer, Lab Technician

Tom Singer, Professor

Al Wahle, Professor

Bob Watson, Lab Technician

Jennifer Wise, Associate Professor

George Sehi, Dean, Science, Mathematics, and Engineering
Commendations:

· The faculty is focused on student learning and committed to an ongoing continuous improvement process that is integral to the program and consistent with accreditation. An excellent course review process using a common instrument has been developed and is being implemented in all course sections to document data that can be utilized to plan instructional improvements.

· The fact that the HVACR.AAS program is one of only three HVAC programs in the nation that is accredited by ABET and the participation of faculty members as TAC-ABET and NAIT accreditation site visitors affirm the attention to quality and the high standards of the department.

· All members of the faculty have industrial experience, and the department enjoys excellent relationships with local organizations and employers. It is clear that close connections to industry exist and that the department is appropriately responsive to changes in the workplace as they update curriculum and instruction to maintain currency. The advisory committee appears to be heavily involved in informing program improvement.

· Excellent partnerships exist with secondary and adult career education programs, e.g. Miami Valley Career Technology Center and Upper Valley Joint Vocational School. The department is participating in planning dual enrollment options and offers proficiency testing and portfolio evaluation to award credit for prior learning.

· The department emphasizes lifelong learning by facilitating student memberships in professional organizations and by providing access to continuing education experiences for faculty.

Recommendations for Action:

· As the HVAC program has additional capacity, and there is a need for additional workers in the industry at a time when individuals in the community are seeking retraining, the department should explore creative means to market the degree and certificate programs to a variety of audiences. These could include e-marketing, a focus on green technologies, etc. In the marketing of this program, consideration should be given to differentiating Sinclair’s HVAC program in the public’s perception from programs offered at other institutions.

· While learning experiences designed to facilitate the achievement of general education outcomes as well as program outcomes appear to be in place, there is no documented evidence that those outcomes are being met. Support is available through the College-Wide Assessment Committee to design methods for collecting, analyzing, and documenting these outcomes.

· The department should consider the value of and need for the AAS degree in MET, given the current emphasis on the four year technical degree. Students with interest in mechanical engineering might be better served by the Engineering Science University Parallel degree.

· The department is encouraged to confer with the Mathematics Department to explore means of improving student success. The formation of learning communities between math and early program courses might be an effective strategy.

· Examine degree and certificate completion rates for the department’s programs and identify factors that contribute to low completion rates. Determine whether low productivity programs should be revised in order to attract and graduate more students or whether selected offerings should be discontinued.

Overall Assessment of Department’s Progress and Goals:

The Department faculty clearly have a strong commitment to their professional fields and to expanding the practice of continuous improvement with respect to academic programs. The chair of the department is a capable leader who is knowledgeable about the national landscape as well as regional employment needs and opportunities. The department is well positioned with this leadership to expand and improve assessment of student learning outcomes in both general education and professional preparation.
Institutional or Resource Barriers to the Department’s Ability to accomplish its Goals, if any:

The department cites the current state of the Sinclair website as a barrier to interested parties who wish to access information about the programs. Difficulties with navigation are a particular problem.

