[bookmark: _GoBack] [image:]
May 23, 2018

Dr. Janet Sortor
Chief Academic Officer
Maine Community College System
323 State Street
Augusta, Maine 04330

Dr. Sortor:

In accordance with the Maine Community College Policy 304 and 304.1, the program review for the following program is attached:

Residential & Commercial Electricity Technology

Sincerely,
[image:]
Darin L. McGaw
Academic Dean
	

[image:]
Maine Community College System
Program Review

Washington County Community College 	 Residential & Commercial Electricity Technology

Date Reviewed June 2018
Page 1 of 1

I. Cohort Enrollment Data:
Residential & Commercial Electricity Technology Diploma
 [image:]
II. Key Indicator Data

WCCC has the only Residential/Commercial Electricity program in Washington County and the only one-year program in the Maine Community College System. The target enrollment each year is 18 students. According to the RCE Advisory Council members, our program needs to place more emphasis on grounding and bonding as dictated by the National Electric Code Article 250. This is a greater focus point currently in the state Journeyman’s license exam and more emphasis could provide students with a greater opportunity to succeed on the exam. Enrollment in this program is on the upswing and so too are graduation rates.

III. Program Information

WCCC’s Residential & Commercial Electricity Diploma program provides students with the skills necessary for an entry-level job as an electrician. Thorough technical instruction is given in the layout, assembly, installation, and troubleshooting of fixtures, devices, services, heating systems, pumps, motors and motor controls used in residential, commercial, and some industrial locations.
The students learn electrical theory and the techniques of the trade, including blueprint reading, wiring, pipe bending, motor control, switching, and power circuits. Emphasis is placed on meeting the requirements of the National Electrical Code in all wiring installations.
Successful completion of the course qualifies the student to take the State of Maine journeyman’s examination and to enter employment under a master electrician. Residential/commercial electricity is a three-semester diploma program that starts in the fall semester.
 There is participation with a statewide Maine Community College system articulation agreement that provides advanced credit into this program from all secondary CTE institutions with electricity programs in the state of Maine.

Uniqueness and Strengths

As stated above, WCCC has the only one-year electricity program in the Maine Community College System and the only post-secondary program in Washington County. Graduates from the RCE are eligible after one year of training to sit for the State of Maine journeyman’s examination. In most instances, it takes two years of training at the post-secondary level in Maine to qualify for this examination. Upon passing the state examination, students are issued journeyman-in-training licenses. Graduates may find employment opportunities with electrical contractors, electrical equipment suppliers, and industrial maintenance companies.
WCCC is in a unique geographical and demographical location: the campus is sandwiched between two Passamaquoddy Tribal reservations, Indian Township and Pleasant Point. A number of students enrolled in the RCE program have been Native American. Often our Native American students will set up their internships within their home communities and upon graduation establish careers working for Tribal departments or businesses.

Challenges

We have had a rash of graduates previously opt not to sit for the state exam and use their limited duty license they receive during the program to enter into the industry instead. Our goal is to have more graduates chose to become Journeyman Electricians.
The cost of required tools and texts for new students is a challenge across many of WCCC’s programs, including Residential & Commercial Electricity. The program faculty and department chair work aggressively with tool venders and publishers to garner student rates and try to sequence the students learning so that they do not need to purchase all of their tools before they start their first semester and can spread their purchases over a few months.
Washington County has among the highest rates of poverty and the lowest household incomes of all counties in the State of Maine. Our students often struggle to meet basic needs such as housing, transportation, food, and clothing. It is a challenge for many of our students to balance efforts to meet basic needs and be mentally present and ready to learn in a college environment.

Planned Steps for Continuous Improvement

Residential & Commercial Electricity had a drop in enrollment and completions the past few years due in part to inconsistency in the lead instructor’s position. Gilbert Murphy is our third new instructor in the past 5 years. Fortunately for our students and the college, Gil brings a lifetime of experience and expertise to the program and this, in part, has caused a significant increase in our enrollment and graduation numbers the past two years. That trend appears to be continuing this year as we have 13 enrolled students and next year there are already 15 students who are enrolled or accepted. We do need to continue to work on having our graduates invest in the opportunity to sit for the state journeyman’s exam.
The RCE program recently moved into a larger, more functional lab and classroom space on campus. Gil continues to connect with local industry and attends workshops, conferences and training sessions each year. Gil along with Earl Hill, the adjunct electronics instructor in the program, are working closely with St. Croix Tissue, the local paper product manufacturer expanding and hiring new employees. St. Croix hires graduates of the program and is collaborating with the college to bring Electro-mechanical maintenance training to its’ employees. When designed, this training has the potential to become part of our program and add more options and opportunities for our students in an enhanced RCE program.
A major change in text material for the program will take place next year that updates and expands the students’ classroom resources.

Occupation Report for Electricians, Maine (Data Excerpts)
Source: JobsEQ®, http://www.chmuraecon.com/jobseq
Copyright ©2017 Chmura Economics & Analytics, All Rights Reserved.

[bookmark: _Toc498008583]Definition of Electricians, SOC 47-2111
Install, maintain, and repair electrical wiring, equipment, and fixtures. Ensure that work is in accordance with relevant codes. May install or service street lights, intercom systems, or electrical control systems. Excludes “Security and Fire Alarm Systems Installers" (49-2098).	
[bookmark: _Toc387134078][bookmark: _Toc498008584]Occupation Snapshot
As of 2017Q2, total employment for Electricians in Maine was 2,459. Over the past three years, this occupation added 80 jobs in the region and is expected to increase by 101 jobs over the next seven years, or at an annual average rate of 0.6%.
	Occupation Snapshot of Electricians in Maine

	Current
	Historical
	Forecast

	Four Quarters Ending with 2017q2
	2017q2
	Total Change over the Last 3 Years
	Avg Ann % Chg in Empl 2014q2-2017q2
	Over the Next 7 Years

	Empl
	Avg. Annual Wages1
	Location Quotient
	Unempl
	Unempl Rate
	Empl
	Maine
	Current Online Job Ads2
	Total
Repl Demand
	Total Growth Demand
	Avg. Annual Growth Percent

	2,459
	$48,900
	0.85
	87
	3.4%
	80
	1.1%
	51
	288
	101
	0.6%

Source: JobsEQ®
Data as of 2017Q2 unless noted otherwise
Note: Figures may not sum due to rounding.
1. Occupation wages are as of 2016 and should be taken as the average for all Covered Employment
2. Data represent found online ads active within the last thirty days in any zip code intersecting or within the selected region; data represents a sampling rather than the complete universe of postings.
[image: http://jobseq.eqsuite.com/US/ChartAxd.axd?i=dcp_afdcd77e9.png&_guid_=81a84fd7-0000-49a6-b1b7-6d0790e887d9]
[bookmark: _Toc371429833]Occupation employment data are estimated via industry employment data and the industry/occupation mix. Industry employment data are derived from the Quarterly Census of Employment and Wages, provided by the Bureau of Labor Statistics and currently updated through 2016Q4, imputed where necessary with preliminary estimates updated to 2017Q2. Wages by occupation are as of 2016 provided by the BLS and imputed where necessary. Forecast employment growth uses national projections from the Bureau of Labor Statistics adapted for regional growth patterns. Occupation unemployment figures are imputed by Chmura.
[bookmark: _Toc387134080][bookmark: _Toc498008586]Employment by Industry
The following chart and table illustrate the industries in Maine which most employ Electricians. The single industry most employing this occupation in the region is Building Equipment Contractors, NAICS 2382. This industry employs 1,646 Electricians—employment which is expected to increase by 188 jobs over the next ten years; furthermore, 286 additional new workers in this occupation will be needed for this industry due to replacement demand, that is, to replace workers in this occupation and industry that retire or move into a different occupation.
[image:]
Occupation employment data are estimated via industry employment data and the industry/occupation mix. Industry employment data are derived from the Quarterly Census of Employment and Wages, provided by the Bureau of Labor Statistics and currently updated through 2016Q4, imputed where necessary with preliminary estimates updated to 2017Q2.
	Top Industry Distribution for Electricians (47-2111) in Maine

	NAICS Code
	Industry Title
	Current Occupation Employment
	10-Year Repl Demand
	10-Year Growth Demand
	10-Year Total Demand

	2382
	Building Equipment Contractors
	1,646
	286
	188
	474

	3366
	Ship and Boat Building
	374
	60
	-21
	38

	2362
	Nonresidential Building Construction
	28
	5
	0
	5

	3221
	Pulp, Paper, and Paperboard Mills
	37
	5
	-12
	0

	5613
	Employment Services
	23
	4
	2
	6

	2361
	Residential Building Construction
	21
	3
	0
	3

	2371
	Utility System Construction
	14
	3
	7
	10

	6113
	Colleges, Universities, and Professional Schools
	19
	3
	0
	3

	6221
	General Medical and Surgical Hospitals
	19
	3
	0
	3

	6111
	Elementary and Secondary Schools
	13
	2
	0
	2

	9211
	Executive, Legislative, and Other General Government Support
	13
	2
	0
	2

	2211
	Electric Power Generation, Transmission and Distribution
	15
	2
	-3
	0

	9221
	Justice, Public Order, and Safety Activities
	13
	2
	-1
	1

	
	-All Others-
	224
	36
	-14
	22

Source: JobsEQ®
Data as of 2017Q2 except wages which are as of 2016. Note that occupation-by-industry wages represent adjusted national data and may not be consistent with regional, all-industry occupation wages shown elsewhere in JobsEQ. Note: Figures may not sum due to rounding.
Occupation employment data are estimated via industry employment data and the industry/occupation mix. Industry employment data are derived from the Quarterly Census of Employment and Wages, provided by the Bureau of Labor Statistics and currently updated through 2016Q4, imputed where necessary with preliminary estimates updated to 2017Q2. Forecast employment growth uses national projections from the Bureau of Labor Statistics adapted for regional growth patterns.
[bookmark: _Toc498008587]Wages
The average (mean) annual wage for Electricians was $48,900 in Maine as of 2016. For the same year, average entry-level wages were approximately $36,900 compared to an average of $54,800 for experienced workers.

[image:]
[image:]

Occupation wages (mean, median, and percentiles) are as of 2016 provided by the BLS, modified and imputed by Chmura where necessary. Entry-level and experienced wages are derived from these source data, computed by Chmura.

image3.emf

image4.emf

image5.png
Occupation Employment in Maine oo

Electricians
___________________ 2,550
________________ 7 Yrs from Now
__________ m
_______________ 2,560 :
_________ =
------ 2,450 ©
e
Current %
2,459 3
2,350
3 Yrs Ago
2,379
2,250

2013Q3 20714Q3 2015Q3 2016Q3 2017Q3 2018Q3 2019Q3 2020Q3 2021Q3 2022Q3 2023Q3 2024Q3

—Historical - Forecast

Source: JobsEQ®,Data as of 2017Q2,The shaded areas represent national recessions.

image6.png
Top Industries in Maine
Electricians (47-2111)

Building Equipment Contractors (NAICS 2382)

Ship and Boat Building (NAICS 3366)

Pulp, Paper, and Paperboard Mills (NAICS 3221)

Nonresidential Building Construction (NAICS 2362) H1.2%

0.0% 10.0% 20.0% 30.0% 40.0% 50.0% 60.0% 70.0%

Source: JobsEQ®,Data as of 2017Q2

image7.png
Average Annual Wages

ElectFicians in Maine, 2016

Mean

Entry Level $36,900

Experienced $54,800

0 $10,000 $20,000 $30,000 $40,000 $50,000 $60,000
$5,000 $15,000 $25,000 $35,000 $45,000 $55,000 $65,

Source: JobsEQ®

image8.png
$70,000

$60,000

$50,000

$40,000

$30,000

$20,000

$10,000

Source: Job:

$0

Percentile Wages

$47,800

$40,600
$35,400

10th 25th 50th (median)

$56,700

75th

$64,300

90th

image1.emf

image2.emf

