Sinclair Community College

Program/Department Annual Update
2007-08
Program : Operations Technology

Chairperson: Shep Anderson

Dean: George Sehi

Date: 3-3-08

Program outcome(s) for which data were collected during 06-07:

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

Demonstrate appropriate technical communication skills (written, verbal and drawing).
Program outcome(s) for which data are being collected this year (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)

Use continuous improvement techniques to reduce operational waste, improve cost efficiency, and increase system productivity.
Directions and Examples:
This annual update has been designed so that a on-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) that were identified by department chairs as being those under study for 2006-07 and 2007-08. For the outcome that was under study in 06-07, specific data should by now have been collected, studied and perhaps acted upon. Please note the following schedule:

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

	PO #1

	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	

	PO #3

	
	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements

	PO #4

	
	
	
	Direct measure data are collected
	Direct measure data are analyzed

	PO #5

	
	
	
	
	Direct measure data are collected

Please e-mail this completed form to angie.didier@sinclair.edu by March 3, 2008. Thank you.

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

We saw a major change in the basic structure of the data set this year, due to the merging of IET and QET into OPT. That change went into effect in the fall of 2007. The change included a major consolidation of courses and programs, as well as curriculum content changes. The data up until FA/2007 is under IET and QET. The data after FA/2007 is under OPT. Due to the changes in the courses and programs, it’s not really an “apples to apples” comparison, but we’re very pleased to see steady enrollment this year, meaning that we didn’t lose our current students in the transition.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

Our most recent program review recommendations were supportive of the merging of IET and QET. That has happened, as described above.
Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
The department analyzed samples of student work, especially from the capstone course. We found that, in general, PowerPoint skills were strong, but written samples needed improvement. The typical capstone project involves a final presentation to a workplace sponsor, and usually involves the students trying to “sell” their solution to the given problem. PowerPoint is the preferred means of communication, but we would like to see stronger written support.
Program outcome(s)—data collected for 07-08
For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

Student competence in “continuous improvement techniques” will be determined through the collection of student work in an introductory course (OPT 101 – Introduction to Operations) and a higher level course (OPT 240 – Six Sigma Green Belt). We will be looking for early applications of continuous improvement techniques in OPT 101, and then more advanced understanding and applications in OPT 240.

Note: Next year, you will be asked to describe the analysis (07-08 outcomes), and actions/improvements underway (06-07 outcomes).
General Education
Describe any general education changes/improvements in your program/department during this past academic year (06-07).
Interpersonal communication and teamwork were a major element of the redesign of the OPT curriculum.

PAGE
3
1/22/08

