Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program : CIVIL ENGINEERING TECHNOLOGY (CCT)

Chairperson: Al Wahle

Dean: George Sehi

Date: 02/15/07

Program outcome(s) for which data are being collected this year (06-07):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document, created by Department Chairs)

Communicate effectively and professional in the architectural environment through proper usage of verbal, written and graphic skills.

Understand the mechanics of structural design

Directions and Examples:
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 Annual Update form is included on the next page.
The program outcome(s) that were identified by department chairs as being those under study for 2006-07 have been inserted above. Because this is the first year of the AQIP Outcomes Assessment Plan, specific data may not yet be compiled for the outcome(s) under study. In subsequent years, the data collection results will be presented, then a question will be included that asks departments to provide information to update results and improvements for the outcomes under study. Please note the following schedule:

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

	PO #1

Communicate effectively and professional in the architectural environment through proper usage of verbal, written and graphic skills.

.

	ARC 138, ETD 198, ETD 199, CCT 103, CCT 246, CCT 256, CCT 216, CCT 247, CCT 203, CCT 245, CCT 258, CCT 278, COM 206, ENG 111, ENG 112
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

Employ logical and concise problem solving techniques to complex problems.

.
	
	
	ARC 138, CCT 102, ETD 198, CCT 256, CCT 216, CCT 247, CCT 203, CCT 245, CCT 258, CCT 206, CCT 248, CCT 270, CCT 278, MAT 131, MAT 132, MAT 133, PHY 131, PHY 132, ETD 213, ETD 222
	Direct measure data are analyzed
	Document improvements

	PO #3

Understand the mechanics of structural design

	MAT 131, MAT 132, MAT 133, PHY 131, PHY 132, ETD 213, ETD 222, CCT 206, CCT 245, CCT 278
	Direct measure data are analyzed
	Document improvements
	
	

	PO #4

Use surveying equipment and software applications to safely collect data, solve technical problems and layout construction projects.

	
	
	
	CCT 102, CCT 103, ETD 199, CCCT 246, CCT 247, CCT 203, CCT 248, CCT 278
	Direct measure data are analyzed

	PO #5

Assist in the management of construction projects with emphasis on safety, quality and continuous improvement.

	
	
	
	
	ARC 138, CCT 103, CCT 105, CCT 256, CCT 216, CCT 258, CCT 278

	PO #6

Function effectively in teams—demonstrating a cooperative effort to evaluate and solve problems and to develop and implement plans..

	
	CCT 102, CCT 105, CCT 256, CCT 245, CCT 248, CCT 278
	Direct measure data are analyzed
	Document improvements
	

	PO #7

Recognize professional, ethical and societal responsibilities, respect diversity and commit to life long learning.
	
	
	COM 206, CCT 256, CCT 258, CCT 270C CCT 278. SOC ELE, HUM ELE
	Direct measure data are analyzed
	Document improvements

Direct measure data are analyzed Please e-mail this completed form to sue.merrell@sinclair.edu by February 15, 2007. Thank you.

	Please list noteworthy changes in the data set from last year:

· Course numbers have been changed to match with changes in other programs (Especially ETD)
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· CCT and ARC courses have been reviewed. Many courses have been revised, some new added and many others eliminated. All of these changes have been submitted to the Curriculum Review Committee for approval
· A proposed revision to the Civil Engineering Technology AAS six quarter sequence has been developed and submitted to the Curriculum Review Committee for approval

· A proposed revision to the Civil Engineering Technology Construction Management Option AAS 6 quarter sequence has been developed and submitted to the Curriculum Review Committee for approval

· A proposed revision to the Surveying Certificate has been developed and submitted to the Curriculum Review Committee for approval

· A proposed revision to the Construction Technician Short Term Certificate has been developed and submitted to the Curriculum Review Committee for approval.

Program outcome(s)--data collected for 06-07

· What evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

· Evidence to include:

· Faculty and Advisory Committee assessment of CCT 278
· Core competency survey at the time of graduation
· Graduate Exit Interviews
· Employer Surveys
Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
4
Fall 2006

