Department/Program Review

Self-Study Report Template

2013 - 2014
Department: Fire Science Technology
Section I: Overview of Department

A. Mission of the department and its programs(s)

What is the purpose of the department and its programs? What publics does the department serve through its instructional programs? What positive changes in students, the community and/or disciplines/professions is the department striving to effect?
Our mission is to provide opportunities for our students to prepare themselves for the public and private sectors of the fire protection and emergency services industry. We also provide training in both certification and professional development for regional fire departments. This is done through the Sinclair Fire Academy which is chartered by the State of Ohio to provide Firefighter I and II, Fire Inspector and Fire Instructor certifications. We can only provide such certification through the cooperation and partnership agreements that Sinclair has with neighboring jurisdictions for use of their training facilities. These communities include the City of Dayton, Englewood, Brookville, Kettering and Washington Township. By encouraging our students to participate in lifelong learning, our students will be prepared for the changing environment dealing with advances in fire technology and an ever changing troubled world. Our students include those interested in traditional educational goals, career advancement, promotion, private and public occupational certifications, and those just wanting to improve skills to use in their community.
B. Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review. What were the strengths of the process, and what would the department do differently in its next five-year review?
· Chair participated in environmental scan with Dr. Cutler
· Took information from environmental scan and materials from the last five year review made revisions and completed document

· Asked the fire academy coordinator, advisory committee member and the other tenure track faculty member to review and recommend changes

· Submitted document
Recommendation for next review would be to involve more adjunct faculty from both the Fire Academy and Degree Programs in the process.
Section II: Overview of Program

A. Analysis of environmental factors

This analysis, initially developed in a collaborative meeting between the Director of Curriculum and Assessment and the department chairperson, provides important background on the environmental factors surrounding the program. Department chairpersons and faculty members have an opportunity to revise and refine the analysis as part of the self-study process.
· Key stakeholders were identified as: students, faculty, staff, internship sites, employers, Fire Science Advisory Committee and the local jurisdictions (general public).

· The department assesses how well stakeholders’ needs are being met through:

· Student course evaluations that are completed each semester.

· Use of our “external final review” for our degree seeking students that are about ready to graduate. We have volunteer advisory committee members question the students about what they have learned, their feelings on the program and what would improve the program.

· Evaluation of the curriculum and comparison of program outcomes as set forth in the Federal Emergency Services in Higher Education guidelines, and the competencies of the Pro Board Fire Service Professional Qualifications System.

· Meetings with advisory committee members.

· Graduate performance on State of Ohio credentialing exams and Pro Board examinations.

· Enrollment, graduation, and attrition rates.
· Results from graduate and employer satisfaction surveys.
· Graduate job placement and enrollment in four year degree programs
· Challenges
· Low enrollment in degree programs – we believe some of this is due to department funding cuts thus reducing educational incentives such as tuition reimbursement. We are trying to combat this by looking at grants and scholarships.
· On-line programs – we have seen a number of our students complete their degrees online instead of in the traditional classroom (here at Sinclair) because of the freedom online programs allow. We are currently trying to counter this by use of the asynchronous education (virtual classroom) and building our own online programs.
· Administrative Assistant support is shared between two departments in two different divisions. We have a strong need for a dedicated Administrative Assistant for our Fire Academy.
· Decision making

· Currently we are using information gleaned from our advisory committee members, employers, students and employees to make improvements to our programs.

B. Statement of program learning outcomes and linkage to courses

Include the program outcomes for each program(s) in Section V.
The Fire Science Technology program learning outcomes have been reviewed and continue to be in compliance with the Federal Emergency Services in Higher Education guidelines as mandated by the Ohio Board of Regents. The Fire Administration and Fire Engineering Technology program learning outcomes are in section V under Attachment I.

C. Admission requirements

List any admission requirements specific to the department/program. How well have these requirements served the goals of the department/program? Are any changes in these requirements anticipated? If so, what is the rationale for these changes?
· For all Fire Science courses and programs

· Normal Sinclair Community College entrance requirements
· The State of Ohio has the following additional requirements for fire certification courses
· The State of Ohio mandates minimum requirements for firefighting certification courses (including FST 1120, 1101, 1102, 1103, 1104 and 2209)
· Cannot be convicted felon or misdemeanors of moral turpitude (Student can still take the class but may not get certification even though they successfully complete the course)
· Cannot currently engage in the illegal use of drugs or alcohol
· Cannot have been adjudicated as legally incompetent or mentally insane
· Must be 17 years of age and in their final year of high school (or out of high school)
· Additional requirements for certification as Fire Instructors
· 5 years fire service experience
· Score 80% on the state fire service knowledge test
· Additional requirements for certification as Fire Safety Inspector
· Must be employed in the fire service or employed by an inspection company using the employee for fire inspections (or the State Fire Marshal’s office)
· Must be a certified State of Ohio Firefighter
The requirements of the college and those of the State of Ohio have had very limited impact to our department or program. We do, however, see several students each year that are applying for our fire academy classes that cannot participate due to difficulties meeting certain disqualifying state requirements. Occasionally, a student will appeal to the state and be allowed to participate but this usually is a lengthy process (one to two years depending on the seriousness of the infraction.) We do anticipate the following state restrictions within the next five years. Hazardous Materials and Emergency Vehicle Operations Course certifications will have a 24 month shelf life when needed as pre-requisites for a Firefighter II transition course.
Section III: Student Learning
A. Evidence of student mastery of general education competencies

What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?
· Students learn to use problem solving and critical thinking in all FST courses. For example; in FST 1120 (State of Ohio, fire safety inspector certification course) the students perform mock inspections and must determine if a hazard exists and then decide what course of action must be taken to correct the hazards.

· Students are assessed on written and oral communication skills in all FST courses. For example; in FST 1120 the students must write letters of violation and make presentations to mock property owners.

· Students are continually involved in team building and leadership skill development exercises in all Fire Officer Classes. For example; in FST 2251, 2252, 2253, and 2254 the students are required to resolve problems on the fireground tactics simulator as individuals and act as a team members.

· As an external measure of skills proficiency, our students, in all State certification courses, have a success rate greater than or equal to 80%. In these State certification courses the students are assessed in written and oral communication skills as well as ethics.
· More proof of skills mastery, from an external organization, is the fact that our students taking National Pro Board certification examinations also average scores or greater than or equal to 80%. Students taking this examination must prove a competent level of written and communication skills.
· For students taking the State of Ohio Fire Safety Inspector Certification examination (another external organization) first time pass rates exceed 90% for a course originally designed for a 40% failure rate. These students are required to show a competency in using word processing programs and computer skills along with written and oral communications.
· Practical skills assessment sheets were developed through cooperation with the Miami Valley Fire/EMS Alliance (note: MVFEA is an organization representing 22 Miami Valley Fire Departments), and the State of Ohio Fire Academy for all certification courses (FST 1120, 1101, 1102, 1103, 1104, and 2209) which included those skills listed below.
In all of our state certification courses, citizenship, public service and ethics are taught and evaluated in the practical skills and written examinations.
We believe many of our students are mastering these competencies as evidenced by the large number of our graduates from our Fire Administration program that get promoted to fire officers positions. Many of our students get jobs working with local fire departments in our area, and as required by their jobs must use on a daily basis, the skills as set forth in the general education competencies.
B. Evidence of student achievement in the learning outcomes for the program

What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?
· See Section III – A from above, passing rates
· FST students achieve significantly higher scores on promotional exams and promotional assessment center activities than non-FST promotional candidates. As validated and verbalized by retired Professor Frank Clay.
· Of the 22 regional fire departments over half of all senior staff individuals have taken at least one Sinclair FST course
· As Federal Emergency Services in Higher Education (FESHE) guidelines change, and as the Ohio Board of Regents mandates all associate degree programs in Ohio to comply with FESHE guidelines, we will make changes to our programs accordingly.
C. Evidence of student demand for the program

How has/is student demand for the program changing? Why? Should the department take steps to increase the demand? Decrease the demand? Eliminate the program? What is the likely future demand for this program and why?
This section should be answered in two sections. Section 1, will be demand for the Fire Science degree programs (Fire Science – Administration Option, and Fire Engineering Technology) and Section 2, will be the Fire Academy classes.

Section I

Demand for our associate degree classes for the last five years has been cyclic. Five years ago demand was slightly higher (see Program Review for Programs – Table I) for these courses and we have seen a slight decline in both programs according to the data. However we have recently (the last two semesters) seen a slight increase in demand as some fire departments are requiring an associate’s degree for promotion to entry level fire officer and others are placing ads showing an associate’s degree preferred for firefighter. There might be several other factors that have affected our enrollment. Many of the local communities, due to the downturn in economic condition, no longer pay for a firefighter’s education. In the past many communities paid for all or at least part of a firefighter’s higher education. Five years ago, some of our engineering technology classes were used as science electives in other degree programs (such as law enforcement), but due to rule changes at the Ohio Board of Regents, this practice stopped and our enrollment decreased. There also has been some affect from the on-line degree providers. We have heard from some students that have finished their degrees online because of the advantages offered by the online environment, i.e., not having to drive to the campus, parking issues, work on their course when they want, etc. We have countered this by offering our degree classes using a Virtual Classroom format. Currently we use Adobe Connect (which is similar to “Go to Meeting”) as our software program.
With the limited advertising available and the fact that until this semester it was not mandatory for our faculty to use the virtual classroom delivery format, the response has been somewhat lethargic. In the last two semesters however, we have heard from students more positive feedback as this format allows them to attend, or watch, the recording made of their classes. We have seen some delivery difficulty from tenure tract and adjunct faculty due to technical difficulties arising from complications compounded by justifiable security concerns and different delivery platforms in the classrooms. We cannot expect an adjunct faculty member to have an advanced working knowledge of a complicated procedural system required to make certain computer programs work.
The Bureau of Labor Statistics believes there will be a seven percent increase in employment for firefighters over the next several years. This is below average for most occupations but still a slight increase. We should therefore plan on only a slight increase in the numbers of students above current hiring trends. See Attachment II - Data from the U.S. Bureau of Labor Statics on the job outlook for firefighters from 2012 to 2022. Also see Attachment III -
Section 2

We are seeing an increased demand for our Academy classes which provide the students with the basic training required by the State to work both part-time and full-time for a fire department. There has been some concern from faculty and hourly instructors at the number of students we are training and the limited number of openings on the local fire departments. However we are seeing a small number of students leaving the area for full-time employment in states south of Ohio. We know of students that have taken full time positions in Alabama, Kentucky, South Carolina, Tennessee and Florida. We also have had students find full time contract employment in Afghanistan and Iraq. We also know that the majority of our students are finding positions as full-time, part-time and volunteer firefighters in the local area. The demand for our program goes outside the local area and extends regionally. We have had students from Kentucky, Indiana, students from as far north as Lima, and as far east as Cambridge attend our Fire Academy classes. Some of the increase in demand comes from the number of fire departments that began hiring a considerable number of full time members in the nineteen seventies who are now retiring with a large number of these positions being replaced with new hires. We know however that not all of these positions in the Dayton area are being filled due to the decreased revenues in the local communities. We however see that the biggest increase in the local area is seen in the number of part-time positions developing because of the Affordable Care Act. Communities to offset the higher cost of providing health care for the part-time employees have reduced the number of hours any one part-time firefighter can work in one week and have hired additional part-time workers to fill those needed coverage hours. The communities in this way can avoid the higher cost of providing fire protection to their residents. We believe that there will be continued increased demand for the Academy while these positions are being replaced and new part-time positions created. We have seen an increase in demand for the Academy due to the State Fire Marshals Grant program. This grant pays for initial fire training (firefighter level I) or transition training from volunteer firefighter (36 hour basic fire training for volunteers) to firefighter level I. The State Fire Marshal’s office and State Fire Training Committee has been trying for a number of years to increase the hours of training for firefighters in Ohio. The consensus in career and combination departments are that more training hours are needed, but in the all volunteer departments, the consensus is that fewer hours should be required.
Also see Attachment II – Data from the U.S. Bureau of Labor Statics on the job outlook for firefighters from 2012 to 2022.
D. Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

What evidence does the department have about evaluations or perceptions of department/program quality from sources outside the department? In addition to off-campus sources, include perceptions of quality by other departments/programs on campus where those departments are consumers of the instruction offered by the department.
The increase in promotional rates of our FST students that have gone through or are now going through the FST degree programs is evidence of the quality of our programs. Many of our fire science degree program graduates are the fire officers of their local communities.

Looking at our Fire Academy we had a State of Ohio official say, “you train more people in your fire academy classes, than the other top two programs train combined.” Again, most of the fire officers in Montgomery County have taken classes through our program. Local fire departments such as Bellbrook, Brookville, Clayton, Dayton, Englewood, Kettering, Mason, Moraine, Miami Valley Fire District, Trotwood and Washington Township among others, no longer conduct basic certification training instead they send their recruits to Sinclair. Their confidence in our level of training is such that they prefer to partner with us instead of using another available educational institution. Local fire departments and fire protection companies that have donated equipment and materials to our educational and training efforts include; Craynon Fire Protection, Fire Tech Productions, Brookville FD, Clayton FD, Dayton FD, Englewood FD, Fairborn FD, Kettering FD, Miami Valley Fire District, Moraine FD, Springfield FD, West Milton FD, and others. We believe this is proof of those organizations having confidence and trust in the direction of our educational and training activities.

We also have a very active advisory committee which guides the actions of the fire science department. Our advisory committee is made up of individuals all of whom have expertise in various aspects of the fire protection industry and the local fire problem. Included are successful members from the local business community (with fire service ties), fire protection services providers, and local fire department officers and firefighters (see list of advisory committee members – Attachment IV)
E. Evidence of the placement/transfer of graduates
What evidence does the department/program have regarding the extent to which its students transfer to other institutions? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?
We currently do not have exact numbers. We have, however, a list of individuals that was maintained by our former department chair and retired Professor Frank Clay. This list (Attachment III) shows the placement of firefighters who have been tracked by friends, acquaintances and fire science staff. We have also had conversations with former and current students as well as staff and faculty members from Wright State, University of Cincinnati, Wilberforce, and Eastern Kentucky University, indicating that many of our students are continuing their education.

Most of our students in the certification courses are seeking full time positions. When the students enter the two year degree program they are usually employed full-time and/or are seeking career advancement or enhancement.

We currently have no data as to how well our students are performing at their higher education levels. This was included in our last departmental review with no current solution noted.

As previously stated many of our graduates and students will be promoted within the fire service. This in itself should be evidence of performance.

F. Evidence of the cost-effectiveness of the department/program

How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?
All department personnel with fiscal responsibilities take their obligation of public trust very seriously. Since the last review we have tried to cut costs to a minimum and still deliver the best quality programs. We have looked at the cost per section, where we have different instructors teaching the same course, to compare the cost of training each student. When we find instructors who have good test results and lower costs we try to incorporate that instructors practices in the other classes. In that way we have a lower cost and still deliver a great product.
Since our last review we have started looking into the use of grants to help offset costs in both the Fire Academy and Degree Program courses. Recently we applied for a feasibility study grant to look at new courses for a special joint Degree Program (Fire Science and Automotive, Emergency Vehicle Technician) and Workforce Development classes (preventive maintenance of apparatus and equipment for firefighters).
For our Degree Programs labs we have successfully obtained donations to help offset the high cost of the fire suppression equipment. Since the last review we have totally remodeled the fire sprinkler lab almost entirely through donations. One opportunity we should investigate is the partnering with local companies for joint profit. We have been approached by a local entrepreneur that wants to train sprinkler designers here at Sinclair. These are not degree seeking students necessarily but could be a money maker for both the entrepreneur and Sinclair through Workforce Development.
Since our last review we have seen a substantial increase in the cost per FTE (full time student equivalent) of -134.52% (see Attachment IV.) For the 2014 budget we are looking at the projected revenue per full time equivalent of $6,029 and a projected expense of $17,125 for a net loss of $11,096 per FTE.
Below are some of the other efficiency measures we have taken to be more cost effective.
· We partner with several area fire departments for the use of their training towers. This is a considerable cost savings.

· We are setting up a meeting with the Director of Budget and Analysis to develop strategies to become more cost effective.

· We did a web search and purchased a used aerial ladder from a small fire department in Pennsylvania that performed impeccable maintenance and had incredibly low mileage.

· We repair and maintain our own fire gear with considerable savings.

· Students rent some gear from us and rent or buy other gear from local vendors. This too is a considerable savings.

· We purchase equipment and supplies from vendors that offer deep educational discounts (much lower than state bid prices.)
· Fill our own compressed air cylinders (air pack bottles)

· Have automotive (AUT) do repairs of equipment for both the fire academy and the degree programs when possible

· We have fire departments that are willing to loan us equipment when we have a need or have equipment down for repairs

· Pro Board certification of our firefighters allows them to move their certification to other participating states or government organizations requiring such certifications for employment.

Section IV: Department/Program Status and Goals

A. List the department’s/program’s strengths, weaknesses and opportunities
Strengths

· Involvement of the Miami Valley Fire and Emergency Medical Services (MVFEMS) alliance

· Involvement of the advisory committee

· Involvement of over 12 local fire departments contributing instructors

· Instructors and faculty have national reputations in their fields

· Support received from area fire departments during times of high training demand or equipment failures

· Program has access to the training centers operated by the cities of Kettering, Englewood, Brookville and Dayton

· Pass rate on state certification examinations

· Pass rate on ProBoard examinations

· Number of local fire officers who have ties to our program

· Quality assurance program for instructors in academy classes

Weaknesses

· Sharing the fire training center with the City of Dayton and 22 other area fire departments (coordination difficulties)
· Workload of Fire Academy Coordinator still does not allow the visitation of outreach courses to insure quality of instruction

· Age of apparatus fleet (reliability issues)
· Building 20 configuration does not always meet the current needs of the fire academy courses (classroom in the apparatus bay is not a good learning environment)

· Negative contribution margin for the department

Opportunities

· Continue working with the City of Dayton over the management of the Regional Fire Training Center

· Continue to form partnerships with other private fire protection provider and training companies and to increase our presence and advertising to their employees
· By providing asynchronous classroom courses, we open up our programs to students in remote communities. Pending approval to teach our state certification classes using virtual technology we will increase our presence outside this region to a statewide audience. (Will present proposal at the State Training Committee meeting scheduled in May)
· Start offering continuing education classes and special classes that usually have low enrollment through workforce development
· Continue working on a joint training program with the automotive technology department to train Emergency Vehicle Technicians and firefighters in preventative maintenance to meet community needs and reduce cost to local jurisdictions.
· Work to recapture fire science students who left Sinclair for the convenience of online classes by putting our fire science technology courses online also.
B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review.
Recommendations for Action:

Immediate Actions

· The existing certificates and programs in the department fail to show an adequate number of completions. Based on the information shared during the review meeting, the department has an immediate opportunity to create short-term certificates that align with the student and community needs.

We now have short-term certificates for:

Fire Department Company Officer FCO.S.STC

Fire Department Executive Officer FEO.S.STC

Industrial Fire Protection Technician IFPT.S.STC

Professional Firefighter PFC.S.STC

We have been working with Student Advising personnel to automate the completion process to award certificates.

· Use of quantitative and qualitative evidence to improve student learning and student success was notably absent from the self-study documents. The department should immediately develop a systematic assessment plan to collect and analyze data on student learning and make improvements to curriculum and instruction based on this evidence.

We currently are collecting data from multiple sources on assessment. We collect assessment data for all of our fire academy classes that lead to a State certification. The State of Ohio after a class has taken their examination sends the academy coordinator the results of the test and includes a comprehensive analysis of skills and knowledge areas and the percentage of questions missed in those sections. These analysis sheets are for the class in general and can be pulled for each individual student. Improvements in covering the deficient areas are then made by the instructor to improve learning. We are dealing with a current issue in that the State tests shows deficiency in fire protection systems area but after making multiple revisions there has been no improvement on the student’s scores. When looking at the text used in the making of the test we can find outdated ideas and information on fire protection systems. We are currently talking with the State officials about this issue.

Our fire academy students now take Pro Board examinations before they can take their State examinations. Currently we use the test question analysis feature in Angel to evaluate the test bank questions for our Pro Board examinations. Pro Board also encourages the accredited institution (Sinclair Community College) to use a product (available through Pro Board and Performance Training Services) that scores the individual test questions (and test banks) as to their validity. An example of this would be that most passing students might miss a certain test question (in a certain test bank) whereas in the same test bank failing students might get the question right. With a certain score for that question, the institution then should examine the question and determine if, or what, makes the question possibly bad for one group and not the other. This is a powerful tool for our accredited fire academy courses.

On the other hand we do not have a program set in place for our degree programs. We are currently looking and have talked about the use of rubrics as one assessment tool.

· The department should use the Curriculum Management Tool (CMT) to incorporate the specific outcomes for general education competencies and build assessment tasks into each course in their inventory in support of their assessment of student learning. Currently the CMT assessment report shows that assessment is missing from the majority of courses: 14 EVT courses (0 %); 28 SRM courses (14%); 40 FST courses (13%).

The EVT and SRM courses are no longer mixed with Fire Science, however we are responsible for the FST courses. We believe this has been done for all the courses. In our fire academy classes and courses they all have outcomes and assessment tasks that must be documented before the student is given certification. In our fire degree programs and courses during the semester conversion process all of these areas were required and built into the programs.

Longer-term Actions

· Formalize the FST articulation with Wright State University so that both institutions can clearly communicate their expectations to degree seekers who need to plan their programs for transfer.

This has not been accomplished under semester conversion and I do not think it happened before we began semester conversion. Since recently going through semester conversion we must now renew all of our articulation agreements.

· Continue to seek partnerships to promote education of students through collaborations with Wright Patterson Air Force Base, Bowling Green University, Ohio State University, University of Cincinnati and Eastern Kentucky University and the local community.

Currently we are offering courses at Wright Patterson AFB and have a very good working agreement with them. The Fire Chief at WPAFB has taken fire certification course here at Sinclair. We have very good working relationships with Bowling Green State University and the University of Cincinnati and are in the process of getting articulation agreements complete for both. We talk with EKU fire program individuals but do not have a current agreement with them as of now. We are working with area fire departments and helping them in any way possible and many of them reciprocate.
· Promote students’ awareness of the value of degree and certificate completion, not just short term course work.
Since fall of 2013 we have been talking with our students in the degree programs about the value of degrees although now that several fire departments are requiring degrees for promotion the students are now coming to us to discuss what is needed for their degree program. Starting fall 2014 we will include this discussion with the students in the fire academy classes. Our focus will be on firefighter I and II students as they are the newest members of a fire department and have the least knowledge about what benefits a degree might hold.

· Integrate the ABET findings and recommendations with the program review process so that one informs and improves the other. Incorporate the ABET-initiated departmental actions into the plans and actions emanating from this review.
This section was for SRM and EVT which is no longer in our department

· Enlist the assistance of Research, Analytics and Reporting (RAR) to identify and analyze the predominant curriculum pathways of students in EVT, FST, and SET to improve completion rates.

We had approved this semester, spring, 2014, the new FAO.S.AAS (fire administration option) program which was built using “completion by design” guidelines. Our fire engineering technology program (FST.S.AAS) is being reviewed and should be approved later this semester. This program too was built using “completion by design” guidelines.
· Implement programming associated with the continuing education opportunities created by the recently passed CE legislation discussed during the review.
We implemented following this review two free one hour webinars, one for firefighters and one for fire safety inspectors offered nine times each year (pending technical difficulties)

· Formalize the evaluation of students who complete their programs of study (STC); create mid-point assessments to better understand students’ needs and improve instruction based on this assessment.

This is a two part project. Part one of this task has been complete with a formal evaluation of students near their graduation date being done by our advisory committee members (third party evaluation.) In our fall 2013 advisory committee meeting we asked for volunteers to participate in a mid-program evaluation of our students. This will take place within B term of spring 2014.

· Analyze the apparent disconnect between labor predictions and student perception in EVT& FST. Use CC Benefits, exit interviews, advisory committees and community contacts.
At the time of the last review there was much concern from our fire academy instructors that we were training a lot of level I and II firefighters and where were all of these students getting jobs. The reason for this was the downturn in the local economies and the fact that it appeared no one was hiring firefighters. What appears to have happened is that within a short period of time following the review these students were finding part-time employment. Recently we have seen a number of fire departments actually hiring full time positions as a number of firefighters in the “drop” retirement program are nearing the mandatory retirement dates. It should also be noted that some of our students that did not find full time employment in the Dayton area moved out of state and found full time jobs. If a student was a paramedic and had level II fire certification they could find full time jobs in the south and west. See Attachment IV – list of firefighters, where employed

     
C. Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?
According to our Fire Advisory Committee we are currently meeting our community needs. Our continued efforts in providing outreach courses seems to have meet the needs of the various organizations as mentioned in many of the previous comments. According to representatives of the State Department of Public Safety (Certification Oversight Organization) Sinclair is in the top three fire academies in the State of Ohio (out of approximately seventy institutions). Our fire certification pass rate is approximately 85%. The State of Ohio has not provided exact pass rate numbers for the fire certification I and II classes. See attachment II (last two advisory meeting minutes)

D. List noteworthy innovations in instruction, curriculum and student learning over the last five years
· Spring semester incorporated the use of Adobe Connect (asynchronous education classroom) in all non-state certification classes to better serve the student who are working for fire departments. Sinclair is on the agenda to speak to the State of Ohio Fire Training Committee in May to apply for approval to teaching using the “asynchronous classroom” method. This is where the student and instructor both have camera and voice for face to face instruction online. All courses are recorded and if a student misses a class they can at least watch the recording of the session.
· We provide in cooperation with the Miami Valley Fire Alliance, nine fire and fire safety inspector (total of eighteen) free training webinars for continuing education.

· Hired a degreed Civil Engineer with fire department experience to teach our fire engineering technology courses.
· Have incorporated the use of more local practitioners in the presentation of materials including current trends and equipment for fire protection.

     
E. What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?
In our last review, students have responded that they want more outreach courses and we responded. The class sizes for the classes we offered outside the college are almost always larger than for courses offered on campus. Several years ago some of our classes struggled to have ten students per class while now almost all of our outreach courses have double digit enrollment.

We have changed our programs to be compliant with mandates from the Ohio Board of Regents in that we will follow guidelines from FESHE (Federal Emergency Service in Higher Education) a FEMA (Federal Emergency Management Agency) education workgroup from the National Fire Academy. New courses are developed based upon demand from the students or local fire departments. When we made the transition from quarters to semester we looked at all courses based upon FESHE mandates and came up with a list of core courses that must be offered and then a list of recommended courses we had people with the expertise to teach. Also listed in our program are elective courses that traditionally have been offered because of demand. We now evaluate courses based upon enrollment (see section “F” below)
F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
The vast majority of supplies and equipment go to support the fire academy classes. For our degree program classrooms and labs we have had many improvements made over the past five years with donated time and equipment. Courses are continued and discontinued based upon enrollment and FESHE (Federal Emergency Services in Higher Education) guidelines. When we recognize that a course is not being taken we put it in cold storage. If not requested within two years the program will be terminated. We had one course where only two people had signed up for the class in two years. The course was then requested by several fire departments and a special class was held. Similar courses from now on will be held through workforce development and cancelled from the degree program. As of this semester our program has followed the Federal Emergency Services in Higher Education guidelines long enough to see which classes the students really want to take and therefore, we will be holding departmental meetings to decide which classes to deactivate.
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
The expense of fire equipment, maintenance of our aging fire apparatus and the State mandated student-to-instructor ratio of 5 to 1 puts a drain on our budget and increases the cost per FTE that was mentioned in our last review and is still a problem today.
· We are currently in the process of finding alternative funding through grants and continuing education opportunities.
· We will be working with personnel from the Budget and Analysis department to become more cost effective.
· We need to put our courses online to increase positive income for our program and allow our core courses to be taught each semester. One of the main complaints we have heard from firefighters who decided to go to a different program was that our core course were not offered each semester. Other programs which have online capability have the numbers to offer their core courses each semester.
Section V: Appendices: Supporting Documentation

Attachment I – Program Outcomes

Fire Science Technology – Fire Administration Option

(FAO.S.AAS)

Program Outcomes

1) Fire Department Organization

· Demonstrate the basics of fire service organization and fire department operations.

2) The Fire Protection Professional and the Community

· Demonstrate professionalism, ethics and relationships with other public and private organizations.

3) Firefighter Safety

· Demonstrate the basics of firefighter safety and survival on the emergency scene.

4) Communications

· Demonstrate professional communication skills, both written and orally.

5) Fire Prevention and Inspection

· Demonstrate the basics of fire prevention and inspection.

6) Fire Investigation

· Identify and determine fire cause and factors contributing to fire spread.

7) Fire Protection Systems

· Demonstrate operation and maintenance of fire protection systems.

Fire Engineering Technology

(FST.S.AAS)

	Program Outcomes

	1) Designing Fire Protection Systems

· Design fire protection suppression and detection systems for a variety of hazards.

2) Fire Prevention and Code Compliance

· Demonstrate knowledge of fire prevention concepts, hazard mitigation and fire/building code compliance.

3) Community Involvement

· Demonstrate the role of the fire professional in local, state and national organizations.

4) Fire Behavior and Buildings

· Demonstrate knowledge of building construction and fire behavior.

5) Communication

· Demonstrate effective communication, both written and orally.

[image: image1.emf]Attachment II Job Outlook Firefighters Percent change in employment, projected 2012 - 22 Total, all occupations 11% Protective service occupations 8% Firefighters 7% Note: All Occupations includes all occupations in the U.S. Economy. Source: U.S. Bureau of Labor Statistics, Employment Projections program Employment of firefighters is projected to grow 7 percent from 2012 to 2022, slower than the average for all occupations. The aging of the population will lead to an increased demand for emergency responders as the elderly tend to use more emergency medical services. Currently, about 2 of out 3 situations that firefighters respond to are medical — rather than fire — emergencies. In addition, jobs will be created as volunteer firefighters are converted t o paid positions in areas where population growth creates the need for a full - time workforce. An increase in urban populations, where full - time firefighters are more common, also is expected to increase the demand for firefighters. Job Prospects Prospectiv e firefighters will likely face strong competition for jobs. Many people are attracted to the job’s challenge, opportunity for public service, and relatively low formal education requirements. As a result, a department may receive hundreds of applicants fo r a single position. Physically - fit applicants with high test scores, some post - secondary firefighter education, and paramedic training should have the best job prospects.

Employment projections data for Firefighters, 2012 - 22

Occupational Title SOC Code Employment, 2012 Projected Employment, 2022 Change, 2012 - 22 Employment by Industry

Percent Numeric

 Attachment III – Students in Programs

[image: image2.emf]
Attachment IV – List of Firefighters (where employed)
Attachment V – List of Advisory Committee Members

