Department/Program Review Summary

2004-05

Department: QET/IET
Date of Review: May 18, 2005
Review Team Members and Titles:
Jeanne Jacobs, Vice President for Instruction, Instructional Division

Brian Alenskis, Director, College of Technologies, Purdue - Richmond

Mike Barhorst, Sr. Budget Analyst, Budget & Analysis

Dan Brazelton, Dean, Corporate & Community Services

Roxanne DeLaet, Professor, Nursing

Doug Easterling, Director, Institutional Planning and Research

Helen Grove, Dean, Extended Learning Division

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Linda Pastore, Coordinator, ATS/AIS, Coordinator, College Without Walls
Billie Sanders, Chair, Physical Education
Susan Spacht, Academic Counselor, LAS
Barb Tollinger, Associate Professor, BIS
Department Members Present:
Shep Anderson, Chair

Tom Carlisle, Professor, IET
Phil Garland, Lab Technician, QET & IET
James Houdeshell, Professor, QET
David Meyer, Associate Professor, IET
Charles Winarchick, Assistant Professor, IET
George Sehi, Dean, Engineering and Industrial Technologies
Commendations:
· Impressive strategic and long-range planning with a candid SWOT analysis demonstrating openness to exploring weaknesses as well as strengths
· Good progress with the merger of the departments, exploring commonalities and areas of mutual interest; combination of these programs represents the promise for innovation and synergy
· Well-developed articulations with the University of Dayton and Purdue

· Capstone placement results illustrate skills beyond traditional manufacturing environments
· TAC/ABET accreditation with accompanying benefits of solid reputation
· Effective and innovative learning-centered pedagogy: Robotic Grippers, distributed hybrid, modular architecture, and authentic learning experiences
· Master notes for every course ensure quality and uniformity of course delivery across and full- and part-time faculty members

Recommendations for Action:

· Increase enrollment in the programs.
· Develop course-level performance criteria for QET and IET courses; include them in CMT.
· Provide evidence of student learning

· Secure a higher response rate from graduates to facilitate research on student perceptions’ of the educational experience.
· Confirm/quantify the demand for continuous improvement skills outside the manufacturing area prior to course or program implementation.
· Explore continuous improvement content and expertise in other programs at Sinclair as new program directions are considered.
· Solicit the active promotion and marketing of the programs by the employers who support the program.
· Ensure that grant-related activities align with and sustain/promote the long-term plan for the future development of the program.
Overall Assessment of Department’s Progress and Goals:

The QET/IET department is to be commended for its willingness to participate in the inaugural year of the program review process at the same time that the department completed its TAC/ABET program reaccreditation review. Reviewers favorably commented on the department’s apparent attentiveness to strategic planning, learning-centered pedagogy, university articulations, and master notes to ensure quality course delivery. Specifically, the department’s emerging plans and progress in melding departments and renovating the existing curricula was praised by the reviewers.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· The department expressed a need for a more coordinated and sophisticated approach to advertising to successfully market the existing and anticipated courses and programs.
· The department requested clarification of the expectations of programs/departments for new academic program development.
