
Sinclair Community College

Program/Department Annual Update
2007-08
Program : Environmental Engineering Technology

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

Understand and apply the principals of water and waste water treatment systems and solid waste treatment and disposal systems to the operation and maintenance of those systems

PO#3

Understand, follow and apply protocols for environmental site assessments. Detect the conditions indicative of releases or threatened releases of hazardous substances, pollutants, contaminants, petroleum, petroleum products and controlled substances by records review or actual testing. Identify potential environmental liabilities associated with properties considered for transfer.

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

Develop skills and knowledge to monitor and analyze contamination distribution in surface water and ground water.

PO#7

Demonstrate environmental techniques and principals by performing remedial investigation, feasibility studies and by assisting in developing, constructing and maintaining remediation systems.

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

	Understand and apply the principals of water and waste water treatment systems and solid waste treatment and disposal systems to the operation and maintenance of those systems
	EVT 107 ,EVT 180,
EVT 200
	Direct measure data are analyzed
	Document improvements
	
	

	Develop skills and knowledge of safety procedures to protect themselves, other persons and the environment.
	
	
	SRM 151.SRM 219
	Direct measure data are analyzed
	Document improvements

	Understand, follow and apply protocols for environmental site assessments. Detect the conditions indicative of releases or threatened releases of hazardous substances, pollutants, contaminants, petroleum, petroleum products and controlled substances by records review or actual testing. Identify potential environmental liabilities associated with properties considered for transfer.

	EVT 110.EVT 120
	Direct measure data are analyzed
	Document improvements
	
	

	Develop skills and knowledge to identify, analyze and process hazardous substances and wastes.
	
	
	
	EVT 120, EVT 200, EVT 210, EVT
	Direct measure data are analyzed

	Apply knowledge of environmental laws and regulations in performing compliance assessment audits and pollution prevention surveys.
	
	
	
	
	EVT 110, EVT 200

	Develop skills and knowledge to monitor and analyze contamination distribution in surface water and ground water
	
	EVT 107, EVT
	Direct measure data are analyzed
	Document improvements
	

	Demonstrate environmental techniques and principals by performing remedial investigation, feasibility studies and by assisting in designing, constructing and maintaining remediation systems

	
	EVT 260, EVT 265, EVT 278
	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:

Enrollment and graduation rate remains low.
Jobs that require graduates are unfilled.

There are three strong environmental engineering technology tech prep programs. Our goal is to recruit more of these students to our program.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

EVT program and department is being eliminated. The Environmental Engineering Technology AAS is being retained with an increase in science courses. Five new ETD courses on specific environmental engineering technology subjects have been created. Based on our analysis of industry needs, the degree’s niche should be industrial environmental issues.
Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
The steps this past year were to establish the future of the program and deal with the issue of its niche for the community. Our next step will be to look at program outcomes.
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?

In the first half of 2008, we will review program outcomes with the advisory board – establish new ones if appropriate. The goal will be to align our program with the industry needs.

If this can be completed in the first half of 2008, we will use data collected from courses to assess at least two outcomes in fall 2008.

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).
A social science elective and humanities elective were added to the curriculum.

PAGE
1
1/22/08

