
Sinclair Community College

Program/Department Annual Update
2009-10
Program: Interior Design

Chairperson: Shari Rethman

Dean: Dr. Kathleen Cleary

Date: 12/16/09

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

Program outcome(s) for which data are being collected this year (09-10):

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

Communicate design concepts at various stages of development using the design process, drawing skills and/or appropriate software.
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 December 18, 2009. Thank you.

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

Fall 2009 enrollment has declined. The department believes this is related to the perception that interior design is not a practical career field to pursue during an economic downturn.
The average age of interior design students continues to increase, it is now 30.
Though not a significant change from previous years, it is important to note that the department awarded 72 AAS degrees in VIS and IND (the 4th highest total in the College.) Though the number of majors and entry level course enrollments in IND have declined in the past few years, the number of AAS degrees in IND issued has remained steady.
Retention in the IND program is better than the college and division retention averages.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

The department has created a new policy for referring students for internship opportunities, to insure that students who are responding to the position postings have met the basic job requirements. A 1-2 hour professional etiquette workshop is being considered as a pre-requisite for being referred to internship opportunities.
The department is planning to work with RAR to better understand job placement rates as reported in the graduate surveys. The department would like to see if there is any relationship between a student’s GPA and their post graduation employment within the visual communications field.
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 also participated in the Dayton Philharmonic Volunteer Association Show House which increases awareness of our students within the community.

Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?
Develop professional quality presentations and demonstrate adequate written and oral communication skills. .
Last year’s analysis indicated that student average scores in these areas are 4.4 and 4.32 on a 5 point scale as assessed by industry professionals during the Spring portfolio Review. The aggregate scores have not changed significantly in the past five years. Professional quality presentations will continue to be an emphasis in the program, the new 3D display case will allow the department to showcase the best student work.
Demonstrate an understanding of the business fundamentals of interior design.
For the Spring portfolio show in 2009, the aggregate score for this item was 4.0. Faculty are working to bring real-world constraints (i.e. client, budget, product availability) into interior design projects.

In 2008-09, the department began reviewing each course in the curriculum by having the faculty member who is primarily responsible for the course present their course materials to the rest of the department. Eight courses were discussed last year, as a result of this process, there is greater continuity in how course objectives are interpreted, and the department faculty are better equipped to help students see how each course relates to the overall curriculum.

Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
Discuss the history, fundamentals and basic theories of interior design.

For the Spring portfolio show in 2009, the aggregate score for this item was 4.25 on a 5 point scale as assessed by professionals during the Spring Portfolio Review.
Program outcome(s)—data collected for 09-10
For the outcome(s) currently under study (for 09-10 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

Communicate design concepts at various stages of development using the design process, drawing skills and/or appropriate software.
The department will continue to use the aggregate scores from the First Year Assessment and the Spring Portfolio Review to determine if this program outcome is being met. The department is creating a rubric to improve the reliability of scoring used in the First Year Assessment. The department is also investigating ways to better identify the students who have completed the required courses for this assessment. Student participation in the First Year Assessment may be added as a pre-requisite to the IND 231 course.
Note: Next year, you will be asked to describe the analysis (09-10 outcomes), and actions/improvements underway (08-09 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (08-09).
To strengthen the area of Values/Citizenship/Community, the issue of sustainability has been added to the IND 134 Interior Textiles and Materials course. Students in this course create a journal which identifies and documents 30 different interior finish materials as found in installations in the Miami Valley. They then complete a chart which requires them to write a few sentences to address how each material performs in 20 different areas, which now includes the materials impact on the environment with respect to its manufacture, longevity, and its ability to be recycled.

PAGE
1
1/22/08

