Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program : INDUSTRIAL ENGINEERING TECHNOLOGY (IET)

Chairperson: Shep Anderson

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)

Demonstrate technical engineering skills appropriate to program requirements.

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

	Demonstrate technical engineering skills appropriate to program requirements.

	IET 278

IET 130

IET 216
	Direct measure data are analyzed
	Document improvements
	
	

	Analyze engineering problems (general and technical) and make appropriate decisions.

	
	
	
	
	IET 278

IET 216

IET 207

	Demonstrate science and mathematical skills required for occupational needs.

	
	
	QET 201

IET 135
	Direct measure data are analyzed
	Document improvements

	Demonstrate the principles of industrial engineering technology through application of the computer.

	
	IET 207

EGR 252

IET 135
	Direct measure data are analyzed
	Document improvements
	

	Use sound business practices in relation to people management.

	
	
	
	IET 126

IET 101

IET 125
	Direct measure data are analyzed

	Identify new changes in career field and build personal skills to maintain state-of-the-art competencies.

	
	IET 207

IET 240

EGR 252
	Direct measure data are analyzed
	Document improvements
	

	Demonstrate applied and theoretical techniques in the areas of process engineering and facilities layout.

	
	
	IET 216

IET 205
	Direct measure data are analyzed
	Document improvements

	Demonstrate appropriate technical communication skills (written, verbal, and drawing).

	
	
	
	IET 126

IET 216

IET 278
	Direct measure data are analyzed

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 major concern of the IET/QET department continues to be the decline in enrollment, although after three years of declining Fall quarter enrollment (-14%, -4%, -7%), our enrollment for Fall of 2006 increased by 9%. This is a significant increase considering the Engineering Division as a whole had a decrease of 10%. This 9% increase was almost entirely due to the IET component of the IET/QET department. We attribute this increase to the initial steps in the implementation of our departmental strategic plan.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· The department continues to implement its strategic plan to merge IET and QET, and encompass non-manufacturing applications of IET/QET skills in addition to the traditional manufacturing applications. In effect, we are consolidating courses and programs for the purpose of improving cost effectiveness. These changes have been submitted into CMT and will go into effect in Fall of 2007.

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?
· IET 278, IET 216 and IET 130 each involve major student projects that encompass several weeks of the quarter. We will be analyzing these major projects to determine the extent to which program outcomes have been met. A scoring rubric will be used by third-party faculty to evaluate student achievement.
· Due to the curriculum changes that have been submitted to CMT, the program outcomes will be changing as of Fall, 2007. The overall plan and schedule to review program outcomes will be updated at that time.

Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
3
Fall 2006

