
Sinclair Community College

Program/Department Annual Update
2007-08
Program : HVACR.AAS

Chairperson: Al Wahle

Dean: George Sehi

Date: February 28, 2008

Program outcome(s) for which data were collected during 06-07:

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

PO#1

Communicate effectively in a technical environment, including written and oral communication, effective listening and technical presentation skills.
PO#3

Apply principles of mathematics, physics, chemistry, thermodynamics, psychrometrics and fluid mechanics to HVACR systems.

Program outcome(s) for which data are being collected this year (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)

None
	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	PO #1

Communicate effectively in a technical environment, including written and oral communication, effective listening and technical presentation skills.
	CAT 138, CAT 199, ETD 121, ETD 198, ETD 199, ENG 111, ENG 112, ENG 199, PSY 229, COM 206, HVA 272, HVA 278
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

Understand and apply principles of environmental safety and health to HVACR systems operation, maintenance, troubleshooting and design.
	
	
	HVA 144, HVA 250, HVA 253, HVA 254, HVA 278
	Direct measure data are analyzed
	Document improvements

	PO #3

Apply principles of mathematics, physics, chemistry, thermodynamics, psychrometrics and fluid mechanics to HVACR systems.
	MAT 131, MAT 132, PHY 131, HVA 144, HVA 170, HVA 174, HVA 180, HVA 184, HVA 186, HVA 278
	Direct measure data are analyzed
	Document improvements
	Direct measure data are analyzed
	Document improvements

	PO #4

Demonstrate an in-depth understanding of the troubleshooting, commissioning, design and documentation processes for commercial HVACR systems and subsystems via the application of industry accepted techniques, methods, and tools including, but not limited to, handbooks, manuals and codes.
	
	
	
	EET 119, HVA 177, HVA 240, HVA 243, HVA 253, HVA 254, HVA 276, HVA 278
	Direct measure data are analyzed

	PO #5

Recognize professional, ethical, and societal responsibilities, respect diversity, and commit to lifelong learning.
	
	
	
	
	HUM Elective,

SOC Elective,

EGR/HUM 132,
HVA 276, HVA 278

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

ETD 121 replaced CAT 139 in the course list under PO #1.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

From last ABET review, additional emphasis has been placed on written and oral communication skills in technical courses.
Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
Numerous writing samples have been collected across the curriculum. Student weaknesses are primarily in grammatical structure and spelling/punctuation.
Student presentations continue to show improvement in all courses.

Students continue to show improvement in PO 3, with data from contributing courses and the capstone course (HVA 278) showing strong student skills in these areas.

Program outcome(s)—data collected for 07-08
For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

No data collection required for 07-08.
Note: Next year, you will be asked to describe the analysis (07-08 outcomes), and actions/improvements underway (06-07 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (06-07).
Additional emphasis on written and oral communication skills throughout the curriculum.

PAGE
1
1/22/08

