
Sinclair Community College

Program/Department Annual Update
2008-09
Program: Interior Design

Chairperson: Shari Rethman

Dean: Kathleen Cleary

Date: March 4, 2009

Program outcome(s) for which data were collected during 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)

Develop Professional Quality presentations and demonstrate adequate written and oral communication skills.
Demonstrate an understanding of the business fundamentals of interior design.
Program outcome(s) for which data are being collected this year (08-09):

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

Discuss the history, fundamentals and basic theories of interior design.
Directions:
This annual update has been designed so that a one-page program review update is provided by each department on an annual basis, in conjunction with the Departmental Program Review process.

The program outcome(s) were identified by department chairs as being those under study each year. Please note the following schedule:

	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	Recognize, understand and use the language and jargon of interior design.

Apply critical thinking and creative problem solving skills to a variety of ID problems.
	Direct measure data are collected

*IND 233, VIS 276
	Direct measure data are analyzed
	Document improvements
	
	

	Develop professional quality presentations and demonstrate adequate written and oral communication skills.

Demonstrate an understanding of the business fundamentals of interior design.
	
	Direct measure data are collected

IND 233, VIS 276
	Direct measure data are analyzed
	Document improvements
	

	Discuss the history, fundamentals and basic theories of interior design.

	
	
	Direct measure data are collected

VIS 276
	Direct measure data are analyzed
	Document improvements

	Communicate design concepts at various stages of development using the design process, drawing skills and/or appropriate software.
	
	
	
	Direct measure data are collected

IND 232
	Direct measure data are analyzed

	Develop floor plans, interior views, and other relevant interior design documents using traditional and computer-based design tools.
	
	
	
	
	Direct measure data are collected

IND 233, VIS 276

Please e-mail this completed form to angie.didier@sinclair.edu by March 3, 2009. Thank you.

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

Data set shows that degree completion has remained steady for the past 5 years.
There has been an increase in male students in the IND program; other demographic categories have remained consistent over the past 5 years.
Enrollment in IND 131 Interior Design I, has decreased in Fall 2008. Further study back to 1998 indicates that new student enrollment numbers are in line with the enrollments prior to 2003-04, where an increase in new students persisted until 2008-09. (The department believes that this may have been the result of increased interest in that timeframe generated by the popularity of Home and Garden Television network and the television show Extreme Make Over: Home Edition. The economic downturn of 2008 could have also resulted in a decrease of incoming IND majors, as the interior design is often thought about as a luxury.)
Average student age has remained steady.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

One recommendation for action was to explore requiring an internship as part of the program requirements. As a first step, the advisory committee was asked to define what might be barriers keeping a potential employer from hiring student interns. A strategy for addressing these barriers was discussed. The increase in the number of VIS 270 enrollments is one result of this dialogue.
Another recommendation was to increase the region's employer's awareness of the caliber of students and graduates in the program. The actions described above also relate to this recommendation. IND students are also participating in the Dayton Philharmonic Volunteer Association Show House to increase awareness of our students within the design community.
The department will submit research requests to RAR this spring to address the recommendations that (1) asks for validation of perceived attrition in entry level courses being related to student's lack of understanding of the field, and (2) seeks to find a correlation with graduates GPA and their employment.
Program information sheets describing the attitudes and behaviors that students will need for success in the design fields have been created and are now being distributed through advising to in-coming students.

SCC 101 has been paired with VIS 106 Design Basics: 2D in Learning Communities to better prepare all incoming design majors.
Program outcome(s)--data collected in 06-07
What actions/improvements are underway as a result of your data analysis?

Recognize, understand and use the language and jargon of interior design.

Data (collected through the portfolio show professional evaluations) showed that this area has remained consistent for a number of years. To reinforce the proper use of design terminology, students now create a journal which documents each project with images and a reflection statement in VIS 107 Design Basics: 3D. The department is currently discussing how to include this journal in all foundation classes to see if an improvement (as measured at the portfolio show) can be achieved.
Apply critical thinking and creative problem solving skills to a variety of design problems.
Data (collected through the portfolio show professional evaluations) also shows this area has remained consistent in the past 5 years. The department is reviewing all coursework to look for assignments that would lend themselves to applying concepts from various classes together, and to assure that the coursework includes a wide array of design problems and issues.
Program outcome(s)--data collected in 07-08
How have you analyzed the data collected? What did you find? Describe the results obtained.
Develop professional quality presentations and demonstrate adequate written and oral communications skills.
Data (collected through the portfolio show professional evaluations) indicates little variation in the scores in this area since 2001.
Demonstrate an understanding of the business fundamentals of interior design.

Data (collected through the portfolio show professional evaluations) indicates aggregate scores have decreased slightly in 2006-07 and 2007-08. Further review of why and how to bolster the acquisition of this outcome in the program curriculum is necessary.
Program outcome(s)—data collected for 08-09
For the outcome(s) currently under study (for 08-09 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

Discuss the history, fundamentals, and basic theories of interior design.
Data in aggregate form, from the 2008-09 portfolio evaluation will be compared with the scores from previous years for the area where evaluators are asked to rate the student portfolios with respect to their "understanding of the history of interior design."
Note: Next year, you will be asked to describe the analysis (08-09 outcomes), and actions/improvements underway (07-08 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (07-08).
The department has added SCC 101 to the program requirements and also offered SCC 101 in learning communities with VIS 106, to attempt to raise awareness of general education and its relationship to design coursework.
The journals introduced in VIS 107 Design Basics:3D, have required the students to write bi-weekly reflections, this may lead to improved writing skills.

PAGE
1
1/22/08

