Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program : Business Information Systems

Chairperson: Cheryl Reindl-Johnson

Dean: Charlotte Wharton

Date: January 17, 2007

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)

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.

· Exhibit appropriate professional attitude and work ethics related to situations in business and industry; understand customer service requirements within the work setting.

· Perform applicable technical skills (keyboarding, application software competency, software integration, transcription) and non-technical skills (decision-making, planning, time management).

· Demonstrate proficiency with computer technology at a level compatible with business/industry requirements

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

	Exhibit appropriate professional attitude and work ethics related to situations in business and industry; understand customer service requirements within the work setting.
	Direct measure data are collected

BIS 215 & BIS 270
	Direct measure data are analyzed

	Document improvements

	
	

	Perform applicable technical skills (keyboarding, application software competency, software integration, transcription) and non-technical skills (decision-making, planning, time management).
	Direct measure data are collected

BIS 215
	Direct measure data are analyzed
	Document improvements
	
	

	Demonstrate proficiency with computer technology at a level compatible with business/industry requirements
	Direct measure data are collected

BIS 215
	Direct measure data are analyzed
	Document improvements
	
	

	Apply quantitative skills appropriate to business information occupations
	
	Direct measure data are collected

BIS 215
	Direct measure data are analyzed

	Document improvements

	

	Use specialized terminology effectively
	
	Direct measure data are collected

BIS 215 &

BIS 251-252
	Direct measure data are analyzed
	Document improvements
	

	Demonstrate good human relations skills on the job in various settings such as one-to-one, team, and groups.
	
	Direct measure data are collected

BIS 215
	Direct measure data are analyzed
	Document improvements
	

	Express himself/herself clearly and logically in both written and spoken forms.
	
	
	Direct measure data are collected

BIS 215
	Direct measure data are analyzed

	Document improvements

	Manage the computerized flow of information, media, and documents throughout the life cycle: input, processing, output, distribution, use, storage, retrieval, and disposition
	
	
	Direct measure data are collected

BIS 215
	Direct measure data are analyzed
	Document improvements

	An ability to think rationally, systematically, and logically and to solve problems through proper means of analysis/synthesis.
	
	
	Direct measure data are collected

BIS 215
	Direct measure data are analyzed
	Document improvements

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:

Slight decline (8%) in program enrollment from 607 in 2004 to 557 in 2005. However, graduate rates rose 9% from 66 in 2004 to 72 in 2005. (These figures differ slightly from last year’s figures-- was data provided last year only partial data or pulled from different sources?)
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

Use of OPAC evaluation system (a system that contains over 30 pre-employment skills assessment tests to screen job applicants’ skills in typing, word processing, spreadsheets, databases, Microsoft® Windows, 10-Key, data entry, filing, and personality assessment) is being used to assess student mastery of select program outcomes as part of BIS 215 Practicum course.
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?

Use of multiple evaluation/assessment tests from OPAC will be administered in BIS 215 to determine mastery of computer applications, keyboarding speed and accuracy, proofreading skills, and software integration knowledge.
Project-based assignments will be used in BIS 215 Practicum to evaluate professional behavior and work ethics.
Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
1
Fall 2006

