Department/Program Review Summary

2006-07
Department: Environmental/Fire Science/Safety Engineering Technology
Date of Review: April 10, 2007
Review Team Members and Titles:
Tom Huguley, Associate Provost
Jennifer Barr, Chair, Medical Assistant

Susan Callender, Professor, English

Dave Collins, Dean, Allied Health Technologies

Wanda Jelus, Professor, Nursing

Rob Leonard, Assistant Professor, Communication Arts

Laura Mercer, Manager, Research Analytics & Reporting

Sue Merrell, Director, Curriculum, Assessment and Continuous Improvement

Harold O’Connell, Supervisor, Division of Hazardous Waste Management, Ohio EPA

Billy Ring, SET/EVT Advisory Committee Member

Billie Sanders, Chair, Physical Education

Charles Wiltrout, Executive Director, Miami Valley Fire/EMS Alliance

Department Members Present:

Frank Clay, Professor, Fire Science Technology
Robert Chambers, Associate Professor, Fire Science Technology
Geoffrey Garrison, Fire Academy Coordinator, Fire Science Technology
Brenda Hawkey, ACF, OSHA Coordinator, Safety Engineering Technology
Nick Scambilis, Chair
Jennifer Wise, Associate Professor, Safety Engineering Technology
Taylor Watkins, Lab Tech, Fire Science Technology
George Sehi, Dean, Engineering & Industrial Technologies

Commendations:

· The EVT and SET programs are accredited by the Technical Accreditation Commission of the Accreditation Board of Engineering and Technology (TAC-ABET). As a result of the 2005 reaccreditation evaluation visit, the programs received full accreditation until September 2011. The next self-study is due to ABET in July 2010.

· FST students’ pass rates for examinations in the Fire Science arena demonstrate above-average results as follows: State Firefighter Certification (80 – 85%), National Pro Board Certification (80 – 85%), and Fire Safety Inspector Certification (80%).
· FST students achieve significantly higher results on promotional examinations and promotional assessment center activities than non-FST candidates.
· The department proactively responded to the need for additional curricula in the areas of pre-Fire Academy and Occupational Safety and Health Administration (OSHA).
· The department demonstrates resourcefulness and effective stewardship through its ongoing work with partnerships, equipment acquisition, faculty utilization and resource sharing.
· Across all three programs, evidence of active advisory committee influence was apparent.
· The department has clearly identified stakeholders (employers, graduates, transfer institutions, accrediting agencies) and encourages their ongoing connections and contributions to the programs.
· Faculty members’ depth of commitment to students and the community was commendable.
· The department is commended for its regard for quality as evidenced by the caliber of the part-time faculty.
· Throughout the self-study and during the review conversations, the department’s respect and reputation perceived by the external community was markedly apparent.
Recommendations for Action:
Immediate Actions (To be completed by December 7, 2007)
· The existing certificates and programs in the department fail to show an adequate number of completions. Based on the information shared during the review meeting, the department has an immediate opportunity to create short-term certificates that align with the student and community needs.
· Use of quantitative and qualitative evidence to improve student learning and student success was notably absent from the self-study documents. The department should immediately develop a systematic assessment plan to collect and analyze data on student learning and make improvements to curriculum and instruction based on this evidence.
· The department should use the Curriculum Management Tool (CMT) to incorporate the specific outcomes for general education competencies and build assessment tasks into each course in their inventory in support of their assessment of student learning. Currently the CMT assessment report shows that assessment is missing from the majority of courses: 14 EVT courses (0 %); 28 SRM courses (14%); 40 FST courses (13%).
Longer-term Actions (Progress to be reported in the 2007 Annual Update)
· Formalize the FST articulation with Wright State University so that both institutions can clearly communicate their expectations to degree seekers who need to plan their programs for transfer.
· Continue to seek partnerships to promote education of students through collaborations with Wright Patterson Air Force Base, Bowling Green University, Ohio State University, University of Cincinnati and Eastern Kentucky University and the local community.

· Promote students’ awareness of the value of degree and certificate completion, not just short term course work.
· Integrate the ABET findings and recommendations with the program review process so that one informs and improves the other. Incorporate the ABET-initiated departmental actions into the plans and actions emanating from this review.
· Enlist the assistance of Research, Analytics and Reporting (RAR) to identify and analyze the predominant curriculum pathways of students in EVT, FST, and SET to improve completion rates.
· Implement programming associated with the continuing education opportunities created by the recently passed CE legislation discussed during the review.
· Formalize the evaluation of students who complete their programs of study (STC); create mid-point assessments to better understand students’ needs and improve instruction based on this assessment.
· Analyze the apparent disconnect between labor predictions and student perception in EVT& FST. Use CC Benefits, exit interviews, advisory committees and community contacts.

Overall Assessment of Department’s Progress and Goals:
This department has faculty who are sincere, hard-working and very dedicated to their professional fields. The department’s work to date with external contacts and partnerships is quite good and clearly serves the education of students well. The department’s successes appear to be greater than the formal assessment and documentation of student learning and achievement indicates, and the department is encouraged to substantially improve its assessment and documentation of learning outcomes. Identifying the appropriate mix in the future of degree, certificate and continuing education offerings is an important priority for the department.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:
· For programs with an external accreditation, a copy of the most recent accreditation report should be appended to the program review self-study.
· There may be confusion on the part of faculty and chairs about short term technical certificates, and clarification should be provided about the requirements, structure and value of these certificates.
· The state subsidy formula is slated to change, and the proposed changes will have important implications for the college’s budgeting.
· Completion of ATS degrees should be reported formally, identifying the departments across the college working with these individualized degree programs.
PAGE
4

