Sinclair Community College

Program/Department Annual Update
2008-09
Program: Automotive Technology

Chairperson: Stephen Ash

Dean: Dr. George Sehi

Date: 3/5/09

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)

PO #10 Business Communication skills, computer customer operations skill development
PO#11 Analytical problem solving methods

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)

PO #2 Chassis System diagnosis, Brake systems and ABS systems
PO #6 Safety Management skill development OSHA and environmental safety skill development

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

	PO #1

Engine Performance Troubleshooting, utilizing scan tool, scopes, DVOM.

	AUT 245 Engine Performance II
	Direct measure data are analyzed
	Document improvements
	
	

	PO #10

Business Communication skills, computer customer operations skill development
	
	AUT 215 Service Operations

AUT 111 Automotive Management
	Direct measure data are analyzed
	Document improvements
	

	PO #11

Analytical problem-solving methods
	
	AUT 215 Service Operations
	Direct measure data are analyzed
	Document improvements
	

	PO #2

Chassis System diagnosis, Brake systems and ABS systems
	
	
	AUT 165 Brake Systems

AUT 210 Steering, Suspension & Alignment
	Direct measure data are analyzed
	Document improvements

	PO #6

Safety Management skill development: OSHA and environmental

	
	
	SRM 211 Applied Industrial Risk Management
	Direct measure data are analyzed
	Document improvements

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:

1. The automotive department over the last two years. 2007 and 2008, have noticed a significant jump in students enrolled in the programs.
2007 – total of 743 and 720 for 2008.

In previous years (2004-2006) the programs have shown an average of 500 students enrolled.

2. The automotive programs overall has shown a significant increase in degree completions

2006-07 – 123 degrees completed
2007-08 - 184 degrees completed

3. The FTE numbers for the department have dropped over the last two years about 5% however it looks like the department will meet and exceed its projection for spring quarter 2009. We, hopefully, have stopped the decline in FTE’s.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

Program review for the department was in 2008. The following recommendation where outlined in the report. The automotive improvement responses are attached to each of the recommendations.
1. “The department should review the college’s general education outcomes required for all degree programs and strengthen its inclusion of general education throughout the curriculum. General education competencies were notably missing from the program learning outcomes listed in the program outcomes.”
The department has ramped up its inclusion of more writing, reading and verbal communication across all automotive classes. All automotive classes now require presentations or written exercises to improve student general education areas.
For the AUT 215 capstone course (Service Operations) students will be expanding their writing skills through a computer network for recording responses to service they performed on customer vehicles. This is accomplished at their service bay area in the shop.

We will be incorporating a new program outcome that will specifically address the general education requirements of the college.

2. “Examine the department’s overall student retention, analyze where

 and why students leave the program. Identify opportunities to improve

 student’s persistence and success.”
The department has wrestled with this issue for years. We have performed exit interviews with students as to why they leave. We have performed exit interviews for graduating students to help improve our processes.

I have several instructors that will sit down with each student that are enrolled in their course for the purpose of better communications and determining if their needs.

We have vast numbers of documented reasons why students leave the program and we have tried many initiatives to improve retention. The main reason for the retention problems, are the student’s lack of fundamental skills for learning. The students that enroll in the program, 75% need developmental course work of some kind. Many lack the skills to be successful in college.
It is our goal for this next year to incorporate the SCC 101 course into the curriculum. This, I hope, will help the retention rate.
3. “While the department has a good foundation through data from: “Skill Manager to assess the overall progress of the program, it uses this tool for the evaluation of individual students’ mastery of competencies. Evidence that the department uses this data to make changes and improvements in its programs should be part of these annual reports.

The department is presently using the “Skill Manager” system not just to assess students but also to assess the department’s program outcomes in the technical subject areas. It is our goal to make improvements based on this data. This annual report will discuss some of the “skill manager” data.
4. “Increase the diversity of the department’s faculty as opportunities arise

 to recruit new faculty arise.”

The department will pursue any avenues for minority faculty hiring if the opportunity arises.

5. “Given the department’s space limitations in the existing facility, assessment of growth goals for the future is warranted. Assess the department’s usual practices for student recruitment.

 The department is presently working with Rebecca Butler in efforts to market the automotive program due to the fact of declining enrollment. The competition for automotive students is intense due to other proprietary schools that have very aggressive recruiting methods. Other public colleges such as Owens Technical College is presently recruiting in the Cincinnati area, generally considered Sinclair’s market area.

Miami Jacobs has just opened an automotive program in Troy, Ohio directly competing for automotive students.

I believe this extra competition has resulted in our enrollment FTE decline.
6. “Examine the likely job market over the next five years and determine whether enrollment growth is realistic.

The recent financial decline of the economy has hit the automotive industry deeply, however it is during these times of economic downturn that we see the need for more automotive technicians because of the fact that people will be having their old vehicles repaired and not buying new ones.

The independent shops are presently extremely busy.

If the public perceives that the automotive service industry is not dying but in fact, is actually increasing, Sinclair should be able recruit students. We will be successful if we market aggressively like our competitors.
Program outcome(s)--data collected in 06-07
What actions/improvements are underway as a result of your data analysis?
Compiled data from ”Skill Manager” showed a total average competency number for the program outcome, PO #1

Engine Performance Troubleshooting, utilizing scan tool, scopes, DVOM.,
of 3.53 (Based on a 0-4). While this is perceived as a good number by the department, longer term examination of future number trends needs to be examined. The second component data for examining this program outcome was looking at the course success percentages for the AUT 115 and 245 Engine Performance I and II courses.

From 2004 – 2008 the AUT 115 course data showed a success rate of 77%-80% . The success percentages for the AUT 245 course showed 81% to 88%. It was determined that the program is meeting the needs of the students successfully for this program outcome.

To continue this success the automotive department revises curriculum on a yearly basis for these courses because of the ever changing technologies of the automotive vehicles.

Program outcome(s)--data collected in 07-08
How have you analyzed the data collected? What did you find? Describe the results obtained.
The program outcomes: PO #10 Business communication skills computer customer operations skill development and PO #11 Analytical problem solving methods. The data was collected through
1. “Skill Manager’ assessment tool was utilized to assess student’s quality of work performed and ones ability to analysis vehicle problems. (0-4 scale).
 2. Evaluations of repair work by students as they work on customer

 vehicles; comeback rates, etc.
3. Service writing skills evaluated as the students greeted customers and performed service advisor job duties.

4. Each student’s job performance through a flat-rate times analysis was examined.

5. Writing skills as to repair order accuracy, sentence structure, and clarity.

6. Student’s computer skill usage with the Reynolds and Reynolds automotive service operating system. This was based on a 0-5 grading scale.
Student success percentages were also examined which showed percentages of 96%-100%. The AUT 215 course is our final capstone course of the program which proves student likely success in the job market.

The program outcome is well supported by the data and is showing very good results.
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?

The methods for the current study of the 08/09 program outcomes will occur by examining the “Skill Manager” assessment data. The DAWN student success percentages for the AUT courses will be examined along with student feedback through student surveys.
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).
After last years 5 year departmental review and feedback, the department has implemented writing across the curriculum for all courses. This is being accomplished through a required project that makes up 10% of a students final grade.
Our Capstone course, AUT 215, will be increasing repair order writing by all students on a daily basis as they operate the service repair business established in the course.

PAGE
6
1/22/08

