In support of a temporary reduction of the Drafting Technology program.

Part A.

1. Describe any errors in the rationale presented by administration.

2. Provide any additional supporting information.

The recommended program reduction for Drafting Technology is to keep three classes that overlap with or serve other programs.

In many ways this can be a systematic approach to saving money for the short term. Student issues arise with those wishing to complete the drafting program certificate as well as the degree program. Because the program has already been reduce to three classes, I have been working with students wishing to attain the degree or certificate via independent study 690 classes. This will not work for the average student as it requires an independent disciplined approach that the average student has difficulty with.

The other issue at hand is the cost of the software licensing which is expensive for only three classes. A possible remedy to this would be to share the 30 seats of AutoCAD with Canada’s Interior Design program. IT can install our licenses on many computers since we have a networking version. It would be up to us to schedule classes that do not overlap so as to be able to use the 30 licenses at either school. The other suggestion would be to have Canada students take their drafting classes at CSM. In previous years Jim Cullen developed a course that caters to interior design students.

This sharing of software should not only be done in our department but other programs as well. For example, we have software duplication on our campus in the art and digital media programs.

Another possibility is to make our campus a Solidworks campus. Solidworks upgrades are considerably cheaper and currently the one SolidWorks class is running at capacity (28 students). There is a need in the community for this program that runs equal to AutoCAD.

The dilemma of only having three classes is not because of low enrollment but because of the abrupt halt of the day and afternoon program that fed the advanced courses at night when Jim Cullen retired. In ceasing the day program, the advanced courses suffered. At that time he was the only full time faculty member who taught a full drafting load. In addition we had two adjuncts and myself teaching one class each.

Drafting Technology is a supportive technical discipline in that it aids many manufacturing disciplines from product design, civil engineering aero space design, architecture, manufacturing, etc. In order to create a comprehensive and integrative approach that will enable teaching the basics of product design and development (manufacturing) that will create a basis for future collaborative and multidisciplinary product development teams typical of the contemporary workplace in Silicon Valley, I propose that we take our existing Manufacturing Technology, Machine Tool and Drafting Programs and construct the Arts of Industry Program as an umbrella program that will still offer a diverse amount of study tracks for a students interested in all manufacturing processes and industrial design. I go into more detail on this matter in the Welding, Manufacturing and Machine Tool program reduction/elimination report. Since drafting ties directly into these disciplines, please consider them to be interdependent.

Submitted by:

Lilya Vorobey

30 October 2009

PAGE
1
Drafting Tech Reduction 30Oct09

