
Sinclair Community College

Program/Department Annual Update
2007-08
Program : Civil Engineering Technology (&Construction Management Option)

Chairperson: Al Wahle

Dean: George Sehi

Date: March 3, 2008

Program outcome(s) for which data were collected during 06-07:

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

PO#1

Communicate effectively and professional in the architectural environment through proper usage of verbal, written and graphic skills.
PO#3
Understand the mechanics of structural design
Program outcome(s) for which data are being collected this year (07-08):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

PO#6

Assist in the management of construction projects with emphasis on safety, quality and continuous improvement.
Directions and Examples:
This annual update has been designed so that a on-page program review update is provided by each department on an annual basis, in conjunction with the Departmental Program Review process.

The program outcome(s) that were identified by department chairs as being those under study for 2006-07 and 2007-08. For the outcome that was under study in 06-07, specific data should by now have been collected, studied and perhaps acted upon. Please note the following schedule:

	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	Communicate effectively and professional in the civil and construction environment through proper usage of verbal, written and graphic skills.
	CAT 101, CAT 121, CAT 131, CAT 199, CAT 216, CAT 211, CAT 218, CAT 221, CAT 223, CAT 227, CAT 245, CAT 256, CAT 270, CAT 278 COM 206, ENG 111, ENG 112, ETD 199
	Direct measure data are analyzed
	Document improvements
	
	

	Employ logical and concise problem solving techniques to complex problems.
	
	
	CAT 121, CAT 123, CAT 131, CAT 216, CAT 218, CAT 221, CAT 223, CAT 227, CAT 229, ETD 198, MAT 131, MAT 132, MAT 133, PHY 131, PHY 132, ETD 213, ETD 222
	Direct measure data are analyzed
	Document improvements

	Understand the mechanics of structural design
	MAT 131, MAT 132, PHY 131, ETD 213, ETD 222, CAT 131, CAT 245, CAT 278
	Direct measure data are analyzed
	Document improvements
	
	

	Use surveying equipment and software applications to safely collect data, solve technical problems and layout construction projects.
	
	
	
	CAT 121, CAT 123, CAT 199, CAT 221, CAT 223, CAT 229, CAT 278, ETD 199
	Direct measure data are analyzed

	Function effectively in teams—demonstrating a cooperative effort to evaluate and solve problems and to develop and implement plans.
	
	
	
	
	CAT 105, CAT 106, CAT 216, CAT 218, CAT 256, CAT 278

	Assist in the management of construction projects with emphasis on safety, quality and continuous improvement.
	
	CAT 105, CAT 123, CAT 218, CAT 221, CAT 227, CAT 229, CAT 278
	Direct measure data are analyzed
	Document improvements
	

	Recognize professional, ethical and societal responsibilities, respect diversity and commit to life long learning.
	
	
	CAT 105, CAT 106, CAT 110, CAT 216, CAT 218, CAT 256, CAT 270, CAT 278, COM 206, SOC ELE, HUM ELE
	Direct measure data are analyzed
	Document improvements

Please e-mail this completed form to angie.didier@sinclair.edu by March 3, 2008. Thank you.
	Please list noteworthy changes in the data set from last year:

Architectural Technology (ARC) courses and Civil Construction (CCT) courses have been combined into one program Civil Architectural Technology (CAT). Enrollment remains steady.
It appears graduation rates are stable, yet below industry demands.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

Four high schools offer the Construction/Architectural Tech Prep programs. This is expected to increase the enrollment in Civil (and Architectural) programs. Two more schools are preparing to become Tech Prep next year.

Course tool box have been completed.

 A group of part time and full time faculty met to discuss the surveying/drafting/ design component of the Civil program. Course content was revised so that each course follows and builds on the previous one.
The Construction Management Option sequence was revised to include electives so that students with different construction specialties could more easily complete the option. This will be especially helpful for students in the Tech Prep programs.
All CAT master syllabi have been re-reviewed and several minor “clean-up” changes have been submitted in the curriculum review process (CMT)
Articulation Agreements are in place with

University of Cincinnati College of Applied Science

Northern Kentucky University
Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
Capstone work was reviewed by faculty and advisory board
Graduate interviews by chair were completed

All capstone students completed a gap analysis of Division Core Competencies

Outcome #1 deals with communication. Graphic communication (drafting) will be improved by more consistent content for the various courses. This is a result of the review of surveying/drafting/design courses mentioned above.
Outcome # 3 emphasizes the mechanics of structural design. The two courses that deliver these concepts are ETD 213 Statics and ETD 222 Strength of Materials. Students struggle with these courses. Prerequisites are Math 132 and physics 131. Further study is needed to determine where the gap exists.
Program outcome(s)—data collected for 07-08
For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

Analysis of capstone course
Graduate interviews by chair

Gap analysis of Division Core Competencies

NEW!! We are developing a one page course assessment form that will be completed for each course each quarter. We anticipate this will give more specific information on each course each quarter
Note: Next year, you will be asked to describe the analysis (07-08 outcomes), and actions/improvements underway (06-07 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (06-07).
We have solidified the courses in which oral and/or written communication will be required. This is in conjunction with our Outcome #1. These courses are:
CAT 105, CAT 106, CAT 110, CAT 256 and CAT 278.

PAGE
1
1/22/08

