
Sinclair Community College

Program/Department Annual Update
2008-09
Program : Environmental Engineering Technology

Chairperson: Larraine Kapka

Dean: George Sehi

Date: March 16, 2009

Program outcome(s) for which data were collected during 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.

Program outcome(s) for which data are being collected this year (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

Develop skills and knowledge of safety procedures to protect themselves, other persons and the environment.

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.
	
	
	ETD 150, ETD 251
	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, 2009. Thank you.

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

While demand for Environmental Engineering Technicians through 2016 is projected to increase 25%, enrollment and graduation rate remains low.

A casualty of the low enrollment, the Miami Valley CTC Environmental Engineering Technology Tech Prep program was redirected to resource management. There are still two strong environmental engineering technology tech prep programs, Centerville HS and Miamisburg HS. Our goal is to recruit more of these students to our program and develop articulations for transfer degrees.

Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

Primary efforts are directed to restore and maintain lab equipment, propose articulations with 4 year programs within 3 hours travel from SCC, and develop course coordinator materials for new courses.

Program outcome(s)--data collected for 07-08
How have you analyzed the data collected? What did you find? Describe the results obtained.

Evaluated and verified program outcomes and confirmed they are incorporated in the syllabi of the new course syllabi. While the depth of practical exercises is diminished, the scope has been maintained.

Program outcome(s)—data collected for 08-09

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 are required to conduct and develop Phase I Site Assessments in Sampling & Analysis (ETD 150) and to perform an emergency response exercise in Emergency Response (ETD 251). Occupational and environmental safety are intrinsic to the success of these deliverables.
General Education

Describe any general education changes/improvements in your program/department during this past academic year (07-08).

PAGE
1
1/22/08

