Sinclair Community College

Program/Department Annual Update
2009-10
Program: Automotive Technology

Chairperson: Stephen Ash

Dean: Dr. George Sehi

Date: 12/2/2009

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

PO #4 Electrical system troubleshooting; schematic reading and circuit diagnosis

PO #7 Fuel system diagnosis; emission control system diagnosis; fuel injection and fuel related ECM controlled systems.

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

	PO#4

Electrical System

Troubleshooting schematic reading and circuit diagnosis

	
	
	
	AUT 124 Electrical/Electronic System I

AUT 125 Electrical/

Electronic Systems II
	Direct measure data are analyzed

	PO #7
Fuel system diagnosis, emission control system diagnosis, fuel injection and ECM related systems

	
	
	
	AUT 115 Engine Performance
	Direct measure data are analyzed

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

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:
1. The automotive department for 2008/2009 experienced a decline in student enrollment for last academic year. Fall 2007 showed an FTE count of 217. Fall 2008 showed an FTE count of 197. However, Fall 2009 the FTE count increased to 236. I believe the economy downturn had a lot to do with the increase and the fact that the community feels there is still a job market available in this field.

2. We continue to have our part-time recruiter visit career days, high schools and vocational schools in our never ending battle to increase enrollment against the private automotive programs.

Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

Improvements have been made across all automotive courses in increasing general education competencies within the classes. Students are now required to write reports and make oral presentations in about 95% of all our courses.

This is a major push to correct the departments past deficiencies in General Education.

Program outcomes need to be rewritten to exhibit the General Education changes.

Recruitment and retention continues to be an ongoing challenge. Funding is limited for advertising and recruiting activities for the department
The department continues to develop new curriculum in high performance content. Two new degree options are now underway through CMT for this area of study.

New content in hybrid and alternative fuel technology is under development as we progress with our recently acquired NSF grant.

Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?
Students are utilizing a number of general education skills throughout most of the automotive courses. Report writing and oral presentations are now being required in 95% of all automotive courses. They are graded on their writing and oral skills.
This has been a major goal implemented as a result of our data analysis.

Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
The content analysis of the brake systems class and the steering systems class showed a 59% success rate for the fall quarter and an increase to 88% for spring quarter. The steering and suspension class showed a 77% success rate for fall quarter with a spring quarter increase of 93%.
The data shows that the steering & suspension classes are doing well with low retention issues.

The brakes class on the other hand showed high attrition and lower than expected success rates. Looking at individual classes and who taught the low success rate classes, it shows that two instructors with low success rateings were new to the class and had not taught the classes before. This was evident through our analysis.
Tutoring has ensued. The two instructors have taught this class again for the fall quarter 2009. The department will look at the fall quarter AUT 165 class success rates when they become available.
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?

We will be trying a new analysis tool that we are developing with Russ Little that will use the Angel System of the college. This will replace the “Skill Manager” system. We want to determine the program outcomes successes as students take the AUT 124, AUT 125 and AUT 115, electrical and fuel system classes. It is our hope that this new tool will provide that data.
We will again look at the success rates for the aforementioned classes as provided by DAWN and determine weakness and successes.

Retention will be looked at as well.
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).
General Education assignments have been implemented across 95% of all automotive courses. Instructors grade the assignments, not just on technical content, but with an emphasis on their writing and oral communication skills, as well.

PAGE
1
1/22/08

