Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program : QUALITY ENGINEERING TECHNOLOGY (QET)

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)

Apply skills to the management of a quality program.
Design, implement, and verify the effectiveness of a quality system.
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

	1.
Apply skills to the management of a quality program.

	QET 295

QET 221

QET 223
	Direct measure data are analyzed
	Document improvements
	
	

	2.
Design, implement, and verify the effectiveness of a quality system.

	QET 295

QET 221

QET 223
	Direct measure data are analyzed
	Document improvements
	
	

	3.
Plan, control, and assure product and process quality.

	
	QET 295

QET 221

QET 211
	Direct measure data are analyzed
	Document improvements
	

	4.
Analyze a product using the tools of reliability and risk management.

	
	QET 211

QET 212
	Direct measure data are analyzed
	Document improvements
	

	5.
Apply problem solving and quality improvement tools and processes.

	
	
	QET 295

QET 201

QET 101

	Direct measure data are analyzed
	Document improvements

	6.
Apply qualitative methods including prediction, experimental design, data sel3ection, collection, and statistical analysis to the improvement of a product or process.

	
	
	QET 201

QET 202

QET 295
	Direct measure data are analyzed
	Document improvements

	7.
Apply statistical process control techniques and capability analyses to determine the state of statistical control and conformance to product and process requirements.

	
	
	QET 101

QET 201

QET 261
	Direct measure data are analyzed
	Document improvements

	8. Adapt current knowledge to the applications of mathematics, science, engineering and technology.
	
	
	
	QET 202

QET 120

QET 132
	Direct measure data are analyzed

	9. Function effectively on teams.
	
	
	
	QET 101

QET 201

	Direct measure data are analyzed

	10. Communicate effectively.
	
	
	
	IET 101

QET 295
	Direct measure data are analyzed

	11. Engage in life long learning
	
	
	
	
	QET 221

	12. Understand professional, ethical, and social responsibilities
	
	
	
	
	QET 221

QET 211

	13. Demonstrate respect for diversity and a knowledge of contemporary professional, societal, and global issues
	
	
	
	
	QET 101

QET 105

QET 221

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%, however this 9% increase was almost entirely due to the IET component of the IET/QET department and not QET.

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?
· QET 295, QET 221 and QET 223 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
4
Fall 2006

