
Sinclair Community College

Program/Department Annual Update
2009-10
Program : Civil Engineering Technology (& Construction Management Option)

Chairperson: Larraine Kapka

Dean: George Sehi

Date: December 2009

Program outcome(s) for which data were collected during 08-09:

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

PO #2: Employ logical and concise problem solving techniques to complex problems.
PO #7: Recognize professional, ethical and societal responsibilities, respect diversity and commit to lifelong learning.
Program outcome(s) for which data are being collected this year (09-10):

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

PO #4: Use surveying equipment and software applications to safely collect data, solve technical problems and layout construction projects.
Directions:

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 program outcome(s) that were identified by department chairs as being those under study each year. 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, CAT106, CAT110, CAT216, CAT 218, CAT252, CAT256, 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 list noteworthy changes in the data set from last year:

CAT 216 and 256 have been replaced with the consolidated CAT 255.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:
Major upgrades and improvements to the website have been accomplished to insure that accurate information is available to the public.

.
Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?
Capstone work was reviewed by faculty and advisory board.

Outcome #6 deals with management, safety and improvement. As a result, CAT218 Project Management and CAT256 Construction Management have been combined into CAT255 Engineering Project Management. A new module was added to the CAT216 Construction Estimating course to include Building Information Modeling (BIM) estimating capabilities.
This department have two new courses, CAT145 10 Hour OSHA training and CAT231 30 hour OSHA training.

Program outcome(s)--data collected for 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
PO #2: Observations in the Capstone class revealed that students still have problems distilling the problem and evaluating it directly.
PO #7: Students have a good understanding of ethical issues and diversity. Additional skills are being developed in ETD 121, Ethics for the ET Professional.

Program outcome(s)—data collected for 09-10
For the outcome(s) currently under study (for 08-09 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

Students’ abilities to perform complex surveying as part of the capstone project will be assessed for required improvements.
General Education

Describe any general education changes/improvements in your program/department during this past academic year.
None

PAGE
1
1/22/08

