Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program : AUTOMOTIVE TECHNOLOGY (AUT)

Chairperson: Steve Ash

Dean: George Sehi

Date: 02/15/07

Program outcome(s) for which data are being collected this year (06-07):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document, created by Department Chairs)

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

Test engines for integrity, overhaul

Directions and Examples:
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 Annual Update form is included on the next page.
The program outcome(s) that were identified by department chairs as being those under study for 2006-07 have been inserted above. Because this is the first year of the AQIP Outcomes Assessment Plan, specific data may not yet be compiled for the outcome(s) under study. In subsequent years, the data collection results will be presented, then a question will be included that asks departments to provide information to update results and improvements for the outcomes under study. 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 #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 #3

Test engines for integrity, overhaul
	AUT 108 Engine Systems
	Direct measure data are analyzed
	Document improvements
	
	

	PO #4

Electrical System troubleshooting, schematic reading and circuit diagnosis
	
	
	
	AUT 124 Electrical/Electronic Systems I

AUT 125 Electrical/Electronic Systems II
	Direct measure data are analyzed

	PO #5

Heating and air conditioning system diagnosis, system operations, and climate control systems
	
	
	
	
	AUT 146 Heating, Ventilation & Air Conditioning

	PO #6

Safety Management skill development; OSHA and environmental safety skill development
	
	
	All AUT courses

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

	PO #7

Fuel system diagnosis, emission control system diagnosis, fuel injection and PCM related systems
	
	
	
	AUT 115 Engine Performance I

	Direct measure data are analyzed

	PO #8

Manual transmission and driveline system diagnosis and repair, driveline and differentials
	
	
	
	
	AUT 142 Manual Transmission and driveline

	PO #9

Automatic transmission systems diagnosis and repair, 4 wheel drive systems.
	
	
	
	
	AUT 241 Automatic Transmissions

	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
	

Please e-mail this completed form to sue.merrell@sinclair.edu by February 15, 2007. Thank you.

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

· The automotive department in fall quarter 2005 had a FTE total (30 day total) of 259.7.
· The automotive department FTE total (30 day total) for fall quarter 2006 was 266.8
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· The automotive department is working a new software system called “Skill Manager” that will be used to evaluate all the competencies for the lab activities that students perform for each course. We will be able to form a database and accurately evaluate student hands-on abilities throughout the program. This is a massive undertaking for the department.

Program outcome(s)--data collected for 06-07

What evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?
· The “Skills Manager” software system will help the department determine the effectiveness of the program outcomes.
· Specific evaluation methods will be used to determine some specific outcomes. This, particularly, will happen in the AUT 215 “Service Operations” capstone class.
Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
1
Fall 2006

