

Research on Building Education & Workforce Capacity in Systems Engineering

Interim Technical Report SERC-2010-TR-008-1

August 2, 2010

DO1, TTO2, RT019

Principal Investigator: Elisabeth McGrath, Senior Research Associate & Executive Director Center for Innovation in Engineering & Science Education (CIESE) (Stevens Institute of Technology)

Team Members

Christian Jurado, Research Associate (Stevens Institute of Technology
Dr. Susan Lowes, Director, Research and Evaluation, Institute for Learning Technologies,

(Teachers College/Columbia University)

Sophie Lam, Research Assistant, Institute for Learning Technologies

Contract Number: H98230-08-D-0171

Copyright © 2012 Stevens Institute of Technology, Systems Engineering Research Center

This material is based upon work supported, in whole or in part, by the U.S. Department of Defense through the Systems Engineering Research Center (SERC) under Contract H98230-08-D-0171. SERC is a federally funded University Affiliated Research Center managed by Stevens Institute of Technology

Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense.

NO WARRANTY

THIS STEVENS INSTITUTE OF TECHNOLOGY AND SYSTEMS ENGINEERING RESEARCH CENTER MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. STEVENS INSTITUTE OF TECHNOLOGY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. STEVENS INSTITUTE OF TECHNOLOGY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT.

This material has been approved for public release and unlimited distribution except as restricted below.

Internal use:* Permission to reproduce this material and to prepare derivative works from this material for internal use is granted, provided the copyright and "No Warranty" statements are included with all reproductions and derivative works.

External use:* This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other external and/or commercial use. Requests for permission should be directed to the Systems Engineering Research Center attn: dschultz@stevens.edu

* These restrictions do not apply to U.S. government entities.

ABSTRACT

The critical challenge addressed by this research task is the development of systems engineering (SE) talent for future DoD and related industry workforce needs. A 45% growth is expected in SE jobs in the next decade¹; numerous studies have highlighted the shortfalls in both the number and capability of the SE workforce. New academic and career pathways are urgently needed to build the talent base required by DoD and associated industries. Operating through the Department of Defense Research and Engineering (DDR&E) STEM Development Office and the Systems Engineering Research Center (SERC), DoD is sponsoring a research effort aimed at building education and workforce capacity in systems engineering. This research will analyze the outcomes on student learning of and career interest in SE and DoD careers through analysis of a series of systems engineering pilot capstone courses. These courses are being offered in a variety of contexts at eight universities and separately, through six service academies. Products of this research will include: SE curriculum and assessments; compilation and analysis of the methodologies and approaches to SE course delivery; and recommendations of effective practices for scaling up the program to larger numbers of institutions nationwide.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

¹ Rosato, D., Braverman, B., & Jeffries, A. (2009, November). The 50 best jobs in America. *Money*, 88-96.

This page intentionally left blank.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Report No. SERC-TR-008 August 2, 2010

UNCLASSIFIED

TABLE OF CONTENTS

Abstract	3
Table of Contents	5
Figures and Tables	6
1 Summary	·····7
2 Progress to Date	10
3 Evaluation Framework and Assessments	13
4 Online Resources	17
Appendices	21
Appendix A Review Panel Scoring Rubric	22
Appendix B Invitation to SERC Collaborators	25
Appendix C Review Panel Summaries	
Appendix D Summary of Course Revisions	45
Appendix E Course Implementation Timeline	47
Appendix F Evaluation Framework and Draft Instruments	48
References	50

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

FIGURES AND TABLES

vironment17	Sakai Online Collaboration Learning	Figure 1.
20	. Website Home Page (Partial View)	Figure 2.
(Universities)12	SERC Collaborating Partner Institutio	Table 1.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

1 SUMMARY

This research effort was catalyzed by the Department of Defense's challenge to increase workforce capacity and career interest in

systems engineering (SE), with particular focus on increasing awareness and interest among undergraduate and graduate students of

relevant, engaging, DoD problems and careers pathways. The objective of the research is to explore, analyze, and make

recommendations based on a variety of approaches to increase undergraduate and graduate learning and career interest in SE and

related DoD careers. Funding for this project is provided by the Department of Defense Research and Engineering (DDR&E) STEM

Development Office.

The project has three phases:

Phase 1/Startup (March 1, 2010-May 15, 2010) provided program requirements and subcontracts to enable partner universities to

develop materials and conduct program implementation in the Fall 2010 academic semester. Pilot programs are one or two semesters

long. Phase 1 had three key activities:

1. Develop Requirements and Specifications for Capstone Team Projects

2. Develop Draft Capstone Team Project Specifications Document

3. Select up to 10 Capstone Teams, eight from SERC university partners and two team members (AFIT and NPS)

implementing Capstone Projects and coordinating activities among service academies.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Phase 2/Pilot Implementation (May 15, 2010-June 30, 2011): Capstone Team Members develop course materials and assessment

instruments; deliver the courses and administer assessments; and submit two interim reports and a final report that assesses the extent

to which the learning goals were met. Phase 2(a) included planning and course development; development of assessment frameworks

and instruments; and coordination with DoD on the assignment of advisors to Capstone Project teams; Phase 2(b) includes the

delivery of courses and assessments.

Phase 3/Analysis, Recommendations & Dissemination (July 1, 2011 – September 30, 2011):

Phase 3 will analyze the results from all Capstone Team Members and integrate them into a single set of observations to the sponsor

about the effectiveness of the pilot programs, analysis of pre-/post learning of SE content, skills, and career interest, and the degree to

which learning outcomes were achieved. It will also create specific recommendations on how to scale-up the pilot program to be

conducted across the U.S

Following the development and release of a request for proposals (RFP), developed in consultation with the DDR&E STEM

Development Office, the following 11 SERC institutions submitted proposals for RT-19. A comprehensive review by an independent

panel according to a rubric (See Appendix A) led to the recommendation for funding eight of the institutions listed below, listed in

bold:

Auburn University

Missouri University of Science and Technology

Pennsylvania State University

Purdue University

Southern Methodist University

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

- Stevens Institute of Technology
- University of Alabama
- University of Maryland
- University of Southern California
- University of Virginia
- Wayne State University

In addition, six service academies/institutions received separate funding to conduct SE Capstone Projects; coordinating institutions are noted with an asterisk:

- Air Force Institute of Technology*
- Air Force Academy
- Coast Guard Academy
- Naval Post Graduate School*
- U.S. Naval Academy
- U.S. Military Academy

This interim report will focus on work completed through July 31, 2010 (end of Phase 2(a)).

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

2 Progress to Date

2.1 Objective of RT-19: Research on Building Education and Workforce Capacity in Systems Engineering

The objective of the research is to explore, analyze, and make recommendations for scale-up based on a variety of approaches to increase undergraduate and graduate learning and career interest in SE and related DoD careers. Detailed monthly reports have delineated progress toward key benchmarks. Major milestones are listed below:

Phase 1/Startup (March 1, 2010-May 15, 2010)

- a. RT-19 Invitation to SERC Partners was completed, disseminated, and shared with SERC institutions via a webex technical assistance session. Invitation included project requirements and specifications, including the selection of one of five DoD problems, the participation of a DoD mentor/client, and the development by student teams of a real product or artifact. This invitation included as Appendix B.
- b. RT-19 proposal scoring rubric finalized; external review panel recruited.
- c. Technical assistance session detailing review process, deadlines, and scoring rubric held for independent review panel, recorded and posted on project website on Sakai.
- d. 11 SERC member institutions submitted proposals.
- e. A password access Sakai site was created to house proposals, review rubrics, recorded technical assistance webex and other key project artifacts.
- f. 8 proposals recommended for funding. These institutions and the principal investigators appear as Table 1.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Table 1.

No	Partner Institution	Principal Investigator
1	Auburn University	David Umphress, PhD
2	Missouri University of Science and Technology	Cihan Dagli, PhD
3	Pennsylvania State University	James Nemes, PhD
4	Southern Methodist University	Liguo Huang, PhD
5	Stevens Institute of Technology	Keith Sheppard, PhD
6	University of Maryland	John Baras, PhD
7	University of Virginia	William Sherer, PhD
8	Wayne State University	Walter Bryzik, PhD

Note: Air Force Institute of Technology (AFIT) and Naval Postgraduate School (NPS) will coordinate the work of the service academies in the implementation of the Capstone Project.

- g. Submitting principal investigators were notified of the status of the funding recommendations (recommended for funding or not recommended for funding). Those recommended for funding received reviewer comments to strengthen their proposals, while those not recommended for funding received a summary of reviewer comments (see Appendix C).
- h. Sakai site and access was established for DOD/AFIT/NPS

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Report No. SERC-TR-008 August 2, 2010

UNCLASSIFIED

Coordination was begun between DOD representative (B. McGahern) and Capstone team PIs to connect DOD clients with

Capstone project teams.

May 26 SERC Monthly Collaborator WebEx meeting updated progress of RT-19

k. PIs of proposals recommended for funding were notified that an interim report will be due on 7/15/2010, which is to include an

updated workplan and timeline that incorporates recommendations from the review panel and an update on development and

implementation status as of that date.

Phase 2 (a) May 15 – July 31, 2010:

The following activities have been completed or are in progress in Phase 2(a):

a. Each Capstone Team Member submitted an updated work-plan and timeline that incorporates recommendations from the

review panel (completed). A summary of the curriculum development, course revisions, and course implementation timeline

from each Capstone partner appear as Appendix D.

b. Each Capstone Team Member will submit a comprehensive interim report of implementation status (completed). Interim

reports from each partner institution contain detailed information of project revisions and progress. These reports are available

for review in Sakai at the following link: https://gateway.stevens.edu/portal.

c. The PI/Research Team will compile and submit a project report comprised of updated work-plan/timeline and interim reports

from each Capstone Team Member (completed).

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Report No. SERC-TR-008 August 2, 2010

UNCLASSIFIED

d. Development of evaluation framework and common assessments for use by all Capstone Projects (in progress). Section 3 details

the evaluation and assessment work in progress, and Appendix F contains the evaluation framework and draft evaluation

instruments.

e. Development of public web site template (in progress). Section 3.2 contains a draft web site template, subject to sponsor input

and approval.

f. Coordination with AFIT and NPS on service academies' implementation of SE Capstone projects (in progress).

g. Review of Institutional Review Board needs and status for all Capstone Team partners (in progress).

3 EVALUATION FRAMEWORK AND ASSESSMENTS

3.1 Evaluation Framework

The evaluation process of the SE Capstone project is designed to understand the approaches, relationships, methodologies, and curricular materials that lead to increased student learning of and career interest in systems engineering, with particular emphasis on DoD problems and careers. To this end, data will be collected from students, from faculty, and from DoD advisors to inform the research team. Among these data are:

• Reports from faculty of each participating institutions

• Surveys of participating students, faculty, and DoD advisors

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Ongoing blogs contributed by participating students during the conduct of the courses

Pre- and post-assessments of student interest in SE, understanding of SE, and ability to use SE concepts and approaches

SE case study analysis

In addition to these project-wide evaluation instruments, each Capstone Project will administer and report on outcomes from its own

customized student assessment instruments.

3.1.1 Common Student Assessments

The research team will administer project-wide assessments to all students, using the following instruments:

Pre/post survey: To be administered at the beginning and at the end of capstone coursework. This survey will be used to assess

students' baseline understanding and changes as a result of participating in a capstone course. It will include questions that allow the

students to demonstrate that they:

Understand what systems engineering is

Understand what systems engineers do

Understand the qualities and skills that systems engineers bring to projects

Are considering a career in systems engineering

The specific questions pertaining to this survey are still under review. The most up-to- date version can be found at the following link:

http://www.surveymonkey.com/s/serc01

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Report No. SERC-TR-008 August 2, 2010

UNCLASSIFIED

14

Students Blogs (Weblogs): Each student in a capstone course will be required to post weekly to a blog, addressing the following

questions:

• What did you and your group accomplish this week?

• Which systems engineering competencies best align with what you did this week? [See Appendix B, pp. 26]

• What specifically did you do in terms of each of the competencies you checked?

Use of weekly student blogs is to gauge the extent to which students have:

• Developed and practiced systems engineering competencies

At the end of the capstone course students will be required to post to a final blog, addressing the following questions:

• What were the most important system level tradeoffs you had to consider during this project?

• If you were to start this project over again what would you do differently?

The final blog post seeks to elucidate student mastery of:

• Understanding what systems engineers do

• Understanding how systems engineers think (analytical skills)

Blog posts will be accessible to DoD mentors and experts, as well as to the research team. DoD mentors and experts may use the

blogs as one method of communicating with the Capstone Teams.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

SE Case Study: Students will read a brief case study of the Bradley Fighting Vehicle, supplemented with 15 minutes of video from

the feature film *The Pentagon Wars*, available on YouTube, after which, they will respond to the following prompt:

• How might a systems engineer have approached the development of the Bradley Fighting Vehicle?

Students will complete the SE Case Study as both as a pre/post assessment, before and after the course. The objective of the case study

analysis is to understand students' baseline understanding of what systems engineers do and how systems engineers think (analytical

skills) and to see the changes in understanding that have occurred as a result of the course.

3.1.2 Faculty Assessment

In addition to the information faculty provide in their project reports, the research team will administer surveys to all faculty teaching

Capstone Courses. These surveys will ask the faculty about the effectiveness of the course sequence and of the capstone project

experience and will be used for a comparative analysis. These specific evaluation instruments are being developed.

3.1.3 Department of Defense Advisor Surveys

DoD advisors will be asked to keep a monthly blog in which they respond to the following prompt:

In your view, how are the students that you are advising progressing? What difficulties are they facing?

They will also be asked to respond to a survey at the end of the project that will ask them to evaluate the success of their role and to

offer suggestions for improving it. This survey is also being developed.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019


Report No. SERC-TR-008 August 2, 2010

UNCLASSIFIED

16

4 ONLINE RESOURCES

Figure 1


4.1 Online Collaboration Tools

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Report No. SERC-TR-008 August 2, 2010

UNCLASSIFIED

Online collaboration and document sharing among the research team, the sponsor contacts, the service academy coordinators, and,

ultimately, among PI and Capstone Teams is being implemented using Sakai, a free, open source, educational software platform.

The Sakai software includes features such as document distribution, discussion forums,

assignment uploads, live chat, wikis, blogs, etc. An assessment of PIs' desired functionality for

this online learning tool is currently in progress in order to build out these resources.

4.2 RT-19 Public Website

A public website containing general information about the project for other stakeholder groups, including the SE education

community, other federal agencies, and other organizations, is being developed. Login access into Sakai from this public website will


be enabled specifically for RT-19 participants. The current draft web site template can be found at:

http://www.stevens.edu/provost/test/home.html. This site is pending feedback from the sponsor regarding graphical appearance and

online content.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Figure 2. Website Home Page-partial view


Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Appendices

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Appendix A: Review Panel Rubric

Research on Building Education & Workforce Capacity in Systems Engineering

REVIEWER GUIDELINES

Use a 1-5 rating for each question, with 5 being the highest rating and 1 the lowest. Please include written comments, as warranted, to highlight aspects of the proposal pertaining to each question

Sį

spe	cis oj ine proposai peri	aınıı	ոց ա	ead	ın qu	estion.	
yste	ems engineering						
1.	. How well does this proposal address and plan for student learning of critical SE competencies? Consider each competency in terms of its importance to SE education and practice and the depth to which it has been addressed.						
	Comments:	1	2	3	4	5	
2.	Is the project well-planned and recruitment, development of c			_	-		on,
	Comments:	1	2	3	4	5	
3.	Overall, how would you rate the practices at this institution		posal i	n ter	ms of ir	nnovating over prior programs	or
	Comments:	1	2	3	4	5	
4.	To what extent does the propodemonstrate SE learning?	osal en	sure t	hat st	udents	will develop real products that	
	Comments:	1	2	3	4	5	

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Report No. SERC-TR-008 August 2, 2010

UNCLASSIFIED

Student learning

5.	. To what extent are specific teaching and learning goals/objectives listed and clearly articulated?						
	Comments:	1	2	3	4	ļ	5
6.		nts list	ed? A	re pla	ans fo	r de	ds of assessing student learning? For eveloping assessments discussed? Is ectively measured?
	Comments:	1	2	3	4	5	
7.		mater	ials, a	ssessi	ment	s, de	plans to evaluate the course and its elivery of course, and other aspects of partments, etc.?
	Comments:	1	2	3	4	5	
8.	How likely is this project to incr practice and role of SE in the w			nt aw	arene	ess o	of SE career opportunities, and/or of the

Comments:

9. What impact, if any, will this project have on advancing understanding of SE education, including approaches, models, etc.? (Please provide a brief statement, if applicable; otherwise, write n/a or unknown).

2 3 4

5

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Other

10.	How well-aligned is the propos for list)?	al with	one o	f the re	equired	DOD problem areas (see Appendix B	
	Comments:	1	2	3	4	5	
11.	To what extent does the team effectively implement the proj	-	s the n	ecessa	ry intei	rnal expertise and resources to	
		1	2	3	4	5	
12.	Comments: To what extent does the team or clients?	make ι	use of e	externa	ıl exper	rtise, such as DoD or industry mentors	
	Comments:	1	2	3	4	5	
13.	To what extent does the proportionalizing the course after					or continuing, sustaining, and	
	Comments:	1	2	3	4	5	
14.	14. Does the proposal include any plan for dissemination?						
			YES	NO)		
15.	15. Is the budget reasonable, well-justified, and clearly aligned with project activities?						
	Comments:	1	2	3	4	5	

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Recommendation for funding

High	Medium	Low
Areas of strength:		
Suggestions for improvemer	nt:	
Other comments, if applicab	ole:	
Initials:		
Date:		

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Appendix B: Invitation to SERC Collaborators

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Appendix C: Review Panel Summaries

University of Maryland

Overall rating: 208 out of 260, with three High recommendations and one Medium

recommendation for funding.

The panelists considered this to be a good proposal, with clear goals, a strong team, and good ties

with outside experts. There were concerns that there were too many competencies addressed for

one course. Therefore, please identify the competencies that are the highest priority that you will

measure, and a secondary set of priorities. Please provide additional details explaining how the

project will impact graduate level education.

Missouri University of Science and Technology

Overall rating: 208 out of 260, with three High recommendations and one Medium

recommendation for funding.

The panelists felt that this was a strong proposal, well thought-out, with clearly articulated goals

and a detailed evaluation plan. The panelists noted several concerns that should be addressed in

the updated work-plan and timeline. Provide assurances that the budget includes the funds

needed to purchase the necessary materials. Also, please provide a description of how the course

will be institutionalized, given the very specific nature of the deliverables

Stevens Institute of Technology

Overall rating: 204 out of 260, with two High recommendations and two Medium

recommendations for funding.

The panelists felt that this proposal's strengths were its focus on a small number of competencies

and its evaluation plan. Some parts of the proposal lacked specifics, and that therefore it was

difficult to be sure that this would be a replicable model.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Report No. SERC-TR-008

August 2, 2010

There were concerns that no DoD subject matter experts were named, that the role of the

workshops was unclear. Please provide additional details about these concerns as well as the

plans for the monthly, "all hands" workshops.

University of Virginia

Overall rating: 204 out of 260, with two High recommendations and two Medium

recommendations for funding.

The panelists felt that this proposal was strong in that it focused on expanding SE to non-systems

engineering students. There were concerns that too many competencies were addressed. The

panelists were also unclear whether a course, a project within a course or seminar was being

offered. Please provide a more detailed explanation of the plan for the course or seminar that will

be conducted and of how the course will be institutionalized.

Pennsylvania State University

Overall rating: 202 out of 260, with three High recommendations and one Medium

recommendation for funding.

The panelists felt this was a strong proposal because of its interdisciplinary aspects. The panelists

were concerned that too many competencies were addressed for a one semester course. Some

reviewers were concerned that one course would not be enough to introduce students to SE and

fabricate a prototype as well. Please provide a more detailed description for how SE will be

addressed and the level to which it will be addressed within the one-semester course, and/or a

justification for conducting this effort as a one-semester course. Address reviewers' concerns

that the SE competencies along with a prototype can be developed in the context of a one-

semester course.

Southern Methodist University

Overall rating: 201 out of 260, with two High recommendations and two Medium

recommendations for funding.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Report No. SERC-TR-008

August 2, 2010

The panelists considered this proposal strong because of the client and the access to the Skunk

Works IDE that requires students to participate in client and risk driven, real world challenges.

Reviewers expressed concerns that it may not be possible to address in depth all the SE

competencies listed. Therefore, please identify the competencies that are the highest priority that

you will measure, and a secondary set of priorities. Please provide a more detailed explanation

about the need for capital equipment, non-capital equipment and foreign travel.

Auburn University

Overall rating: 200 out of 260, with two High recommendations and two Medium

recommendations for funding.

The panelists felt this was a good proposal. Areas of strength noted by the panelists included the

bridging of two departments, the strong team and the involvement of the Biggio Center.

The panelists noted several concerns that should be addressed in the updated workplan and

timeline. The proposed course addresses many competencies. PI is requested to specify the most

critical competencies and the degree to which they will be addressed. Plans for student

recruitment and institutionalization need to be described in greater detail.

Wayne State University

Overall rating: 198 out of 260, with two High recommendations and two Medium

recommendations for funding.

The panelists liked the idea of introducing modules into various courses, which they felt was a

different and feasible approach to expanding SE concepts, and the focus on a limited number of

SE competencies. There were suggestions that the dissemination plan needs strengthening and

that it was not clear how the external experts would contribute to the course modules. Please

address these concerns in your project plans and provide a response.

Purdue University (not recommended for funding)

Overall rating: 174 out of 260, with no High recommendations and 4 Medium recommendations

for funding.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Report No. SERC-TR-008

August 2, 2010

The panelists felt that this proposal did not clearly articulate the teaching and learning objectives

for the course and that too many competencies were addressed. The proposal is a moderate

improvement of a previous existing course but it doesn't constitute an important innovative

approach to teach Systems Engineering. It includes a strong research team and shows potential

in the initial phase of definition of requirements; however, it doesn't clearly address the

development of real products by students.

University of Alabama (not recommended for funding)

Overall rating: 162 out of 260, with no High recommendations and 2 Medium recommendations

for funding.

From the review panel perspective Systems Engineering learning objectives in this proposal are

not clearly established. In other words, although a detailed plan is shown and a strong

multidisciplinary team is involved the SE educational content remains vague. The topic is

aligned with DOD focus areas; however, traceability to competencies of interest (Appendix A) is

not evident at all.

University of Southern California (not recommended for funding)

Overall rating: 162 out of 260, with no High recommendations and 2 Medium recommendations

for funding.

The panelists gave this proposal the lowest score. There's no significant innovation over prior

programs as already existing courses are used. Although an experienced PI is involved, the

proposal itself is weak. There's no evidence of competencies addressed, not even a detailed plan

was provided.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Report No. SERC-TR-008

Appendix D: Summary of Course Implementation/Revisions

Institution	#	DoD problem	*Competencies	Term of
	students	area(s)	Addressed	Course
	Involved	targeted	(numerical code)	
		(numerical code)		
Auburn	40	1	Primary: 12	Two
University				sequential
			Secondary: 1, 2, 4, 5, 6, 7, 8, 9, 10, 11,	courses:
			13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23,	Fall 2010
7.5'			24, 25, 26, 27, 28, 29	Spring 2011
Missouri	30	5		Two
Science &			1, 2, 3, 4, 5, 6, 8, 9, 10, 12, 13, 14, 15,	sequential
Technology			16, 17, 18, 19, 20, 21, 22, 23, 24, 26, 27,	courses:
			28, 29	Fall 2010
D 01 1			D'	Spring 2011
Penn State	25 - 35	2, 3, 4, 5	Primary: 4, 5, 6, 8, 9, 10, 14, 15, 19, 26,	One Course:
University			27	Fall 2010
			Cocondomy 0 16 19 00 04 05 00	
Southern	5 0	_	Secondary: 2, 16, 18, 22, 24, 25, 29	Fall 2010
Methodist	73	5	Primary: 4, 5, 6, 8, 18, 21, 22, 26, 27	Faii 2010
University			Secondary: 2, 7, 9, 10, 13, 14, 17, 19,	Spring 2011
Oniversity			25, 29	Spring 2011
Stevens	17 - 22	4	Primary: 2, 4, 5, 6, 8, 9, 10, 19, 21, 26	Fall 2010
Institute of	1/ 22	4	Secondary: 1, 7, 18, 24	Spring 2011
Technology			5000114117.17,10,24	
University	18 - 20	3, 5	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14,	Fall 2010
of Virginia		0,0	15, 16, 18, 19, 21, 22, 26, 27, 28, 29	Spring 2011
O				
Institution	#	DoD problem	*Competencies	Term of
	students	area(s)	Addressed	Course
	involved	targeted	(numerical code)	
		(numerical code)		
Wayne State	80 - 100	3	2, 4, 6, 8, 14, 17, 18, 20	Fall 2010
University				Spring 2011
University	46	1, 2	Primary: 4, 5, 6, 24	Fall 2010
of Maryland			_	Spring 2011
			Secondary: 8, 9, 10, 14	
Air Force	3 - 6	2		Fall 2010
Institute of			2, 3, 4, 5, 6, 7, 8, 9, 10	Spring 2011

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Technology				
US Air	6	2, 3	1, 3, 5, 6, 7, 8, 9, 10, 11, 15, 16, 18, 19,	Fall 2010
Force			21, 22, 23, 26, 27, 29	Spring 2011
Academy				
US Military	4	5	No information available.	Fall 2010
Academy at				Spring 2011
West Point				


^{*}Appendix A, SPRDE-SE/PSE Competency Model

NOTES:

- 1. All information pertaining to NPS is still pending
- 2. Over 350 students impacted by this pilot program.
- 3. The most targeted DoD problem areas are: 2, 3, 5
- 4. The addressed competencies were revised by corresponding PIs of each partner institution after receiving comments from the panel review.
- 5. Interim reports of each partner institution contain detailed information of their own pilot programs. These reports are available for review in Sakai at the following link: https://gateway.stevens.edu/portal.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Appendix E: Course Implementation Program Timeline


Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Appendix F: Evaluation Framework, Assessments and Data Sources*

*As of July 20, 2010

STUDENTS					
Objectives: At the end of the capstone course, students should:	Possible questions:	Instrument			
Understand what systems engineering is	What is systems engineering? Define it as best you can.	Pre/post survey			
	In the context of systems engineering, give an example of a system that would be addressed by a systems engineer.	Pre/post survey			
Understand what systems engineers do	How might systems engineers differ from disciplinary engineers (mechanical, structural, etc.) working on a multidisciplinary team? Give an example.	Pre/post survey			
Understand the qualities and skills that systems engineers bring to projects	List five words that describe the skills and qualities needed by a systems engineer.	Pre/post survey			
Consider a career in systems engineering	On a scale of 1 to 5, with 5 being the highest (Not at all to Very much), how interested are you in becoming a systems engineer? [Include Don't know/Not sure]	Pre/post survey			
	Post only: On a scale of 1 to 5, with 5 being the highest (Not at all to Very Much), how much did this project make you want to explore systems engineering further?				
Develop and practice the skills of systems engineers	What did you and your group accomplish this week?	Weekly blogs			
	Which systems engineering competencies best align with what you did this week? [Choose from list]	Weekly blogs			
	What specifically did you do in terms of each of the competencies you checked?	Weekly blogs			
Understand what systems engineers do/how systems engineers think (analytic skills)	What were the most important system-level trade-offs you had to consider during this project?	Final blog post			
	If you were to start this project over again, what would you do differently?	Final blog post			
Understand what systems engineers do/how systems engineers think (analytic skills)	How would a systems engineer have approached the problem described in this scenario?	Pre/post scenario			
	[Pre version has individual response, followed by group discussion, followed by revisit of original post; post-version has one individual response only]				

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

Report No. SERC-TR-008 August 2, 2010

UNCLASSIFIED

FACULTY		
Create an effective course sequence	To what extent did the courses you created give students an understanding of what systems engineering is and what systems engineers do?	Survey/interview
	How was SE learning integrated into the capstone sequence? What methods did you use (lecture, etc.) and how did you time when the competencies would be introduced?	Survey/interview
	How do you know? What are/were your criteria for judging this?	Survey/interview
	If this was a two-course sequence, did the first course sufficiently prepare the students for the capstone project?	Survey/interview
Create an effective capstone project experience	On a scale of 1 to 5, with 5 being the highest, how effective was the relationship with the client? Please describe the benefits and the issues (if any).	Survey/interview
	Overall, how well did the students' final projects meet your learning objectives?	Survey/interview
	How did you assess them? What were your criteria?	Survey/interview
	What would you do differently the next time around?	Survey/interview
	How do you plan to institutionalize this sequence?	Survey/interview
DOD ADVISORS		
Effectively consult with one or more groups of students	In your view, how are the students you are advising progressing? What difficulties are they having?	Monthly log
	Overall, did you feel that your advice was useful to the group and that the students took advantage of it?	Survey/interview
	Did you feel that the projects were successful? If so, what was successful about them? If not, why not?	Survey/interview
	How could the role of the DoD Advisor have been better defined or implemented to improve the process in the future?	Survey/interview

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019

REFERENCES

Berg, A. & Korcuska, M. (2009). Sakai Courseware Management: The Official Guide. Birmingham: Packt Publishing.

Adolfie, L., Gelosh, D., McGahern, R., & Rowland, C. (14Jul10). DDR&E Systems Engineering Capstone Status Update.

Baras, J. & Austin, M. (15Jul10). University of Maryland RT-19 Interim Report.

Nemes, J. (9Jul10). Implementation of System Engineering into an Undergraduate Capstone Design Course: RT-19 Progress Report.

Bryzik, W., Kyoung-Yun, K., & Ellis, R. (15Jul10). Project Interim Report: RT-19 Wayne State University.

Umphress. D., Hamilton, D., & Smith, A. (15Jul10). Auburn Interim Report.

Huang, L., & Huntoon, N. (15Jul10). DoD SERC RT-19 Interim Report: Southern Methodist University.

Sheppard, K. (10Jul10). Stevens RT-19 Interim Report.

Sherer, W., & Bailey R. (15Jul10). University of Virginia Interim Report.

Dagli, C., & Singh, A. (15Jul10). Missouri Univ. Science and Technology RT-19 Project Status Report.

Jacques, D., & Harmon, F. (15Jul10). AFIT Project Proposal for RT-19.

Laffely, A., Peterson, B., & Dudevoir G. (15Jul10). USAFA Capstone Proposal.

Nolan, J. (15Jul10). USMA Project Proposal for RT-19.

Contract Number: H98230-08-D-0171, DO2, TTO2, RT#019