Department/Program Review Summary

2004-05

Department: BIS
Date of Review: April 19, 2005
Review Team Members and Titles:
Jeanne Jacobs, Vice President for Instruction, Instructional Division

Phyllis Adams, Assistant Professor, ASL
Doug Easterling, Director, Institutional Planning and Research

Helen Grove, Dean, Extended Learning and Human Services Division

Pat Jayson, Academic Counselor, Allied Health
Scott McCollom, Director, Information Technology Services

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Allison Rhea, Operations Manager, Registration & Student Records
Judy Skyllingstad, Professor, Disability Intervention Services

Nancy Thibeault, Director, Distance Learning & Instructional Support

Barb Wallace, Professor, Health Information Management

Beth Zickefoose, Chair, Respiratory Care

Department Members Present:

Cheryl Reindl-Johnson, Chair

Natalie Andrews, Assistant Professor

Ken Baker, Assistant Professor

Rocky Belcher, Assistant Professor

Jennifer Day, ACF

Leslie Godzik, Secretary

DeAnn Hurtado, Assistant Professor

Jackie Myers, Associate Professor

Paula Neal, Professor

Martha Taylor, Instructor

Barb Tollinger, Associate Professor

Shirley Wilkerson, Professor

Julie Wheeler, Lab Coordinator

Frieda Bennett, Dean, Business Technologies
Commendations:
· Impressive leadership from the chairperson
· Strong collegiality among department members leading to efficiency and effectiveness of operations
· Passion for keeping abreast of technology, ensuring currency of curriculum
· Commitment to the General Education competencies, including critical thinking and problem solving
· Long and successful involvement with Distance Learning
· 67% of total BIS curriculum available online in a common format
· Distance Learning delivery responsibilities shared across full- and part-time faculty members
· Strong, effective relationships with part-time faculty
· Broad understanding of the value of using data to inform practice

· Effective planning and faculty development in response to impending retirements of veteran faculty members
· Demonstrated college-wide leadership for a diverse array of delivery modalities: flex, modules, distance learning, and proficiency examinations

· Effective service to the campus community (computer and information literacy; end-user IT application courses) as well as BIS program majors

Recommendations for Action:

· Develop a systematic process to ensure internal and external stakeholder needs are met.
· Incorporate student input when developing improvement plans to ensure understanding of learner needs.

· Determine the impact of curricular changes on individual BIS students and the achievement of course and program level outcomes. For instance, has the addition of ENG 199 increased student success in sequel courses and the program?
· Help BIS students make good selections when choosing computer courses

· Continue efforts to improve advising for BIS learners.

· Develop communications for students and counselors to clarify which course/module best serves entry-level learners.

· Develop an entry-level skill pre-assessment to guide student course selection and improve student success.
Overall Assessment of Department’s Progress and Goals:

The BIS department demonstrates a high degree of commitment to meeting the needs of Sinclair learners. The department’s participation in the inaugural year of the program review process is commendable, and the excellence of the self-study report is noteworthy. The Business Information Systems department advisory board contributed to the department/program review process. The review committee cited the department for a number of best practices, including variety of delivery modes, commitment to distance learning, and openness to data-driven decision making.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· The experience of this department suggests that the college needs a workforce development strategy to gather employer data to inform curriculum and delivery (credit and noncredit).
· While the department faculty members have conducted their own research of local employers to understand the current and emerging needs, the institution needs a database of employers to document needs analysis and identify emerging opportunities. Such a database would be critical to college-wide workforce development efforts.

· The college should examine its ability to support distance learning development and maintenance.

· This department demonstrates a growing need across the college: The department’s ability to expand its service to online learners is dependent on the capacity of Distance Learning to support the faculty training, course development and course delivery. Ongoing course updates and maintenance need to keep pace with the rapidly changing software/applications landscape. Additionally, ADA compliance expectations require the technical support of the DL staff. The lack of these resources for DL represents a serious constraint to grow enrollment.
· The experiences of this department indicate a need for the college to make Colleague data more accessible so that faculty and staff have easy access to basic information about learners.
· The challenges faced by this department demonstrate a college-level marketing dilemma.

· Although the BIS department created high caliber marketing materials, the challenge to fund basic marketing materials and secure the expertise for a high quality marketing effort remains a cross-college issue. This department’s experience reflects the need for a coordinated institutional strategy for marketing academic programs.
