Department/Program Review Summary

2014 Follow-up Review

Department: Health Information Management
Date of Review: March 13, 2014
Review Team Members and Titles:

Dave Collins, Provost
Shari Rethman, Interim Dean Liberal Arts, Communication, and Social Sciences

Eric Geiman, Assistant Professor, Biology

Jared Cutler, Assistant Provost of Accreditation and Assessment

Lalitha Locker, Chair Physics and Astronomy

Latonia Peak-Brown, First Year Advising Center Coordinator, Academic Advising

Eric Renegar, Assistant Professor, Computer Information Systems

Patrick Seymour, Manager, Application Delivery

Not Present:

Heidi Arnold, Associate Professor, Communication

Karl Konsdorf, Assistant Director, Research, Analytics, and Reporting

Beth Mullins, Site Manager, Atrium Medical Center

Department Members Present:
Rena Shuchat, Dean, Life and Health Sciences
Karen Motley, Chair, Health Information Management

Faculty and Staff:
Claudia Potts

Chris Steineman

Janice White

Not present:

Karl Kupta

Cheryl Williams

Commendations:

· The Review Team was genuinely impressed by the department’s dedication to its students, by the organizational effectiveness of its leadership, by its culture of innovation, and by its unity and collaborative spirit. It was a rewarding experience to spend time with a department that had so many positive, noteworthy things to share. It is the Review Team’s hope that the current direction and culture within the department persist for many years to come.

· The self-study that the department prepared was extremely candid and transparent – this was particularly true of the section on strengths, weaknesses, and opportunities. The Review Team came away with the sense that the self-study was an accurate, honest depiction of where the department is at and where it needs to go. If anything, it seemed that the department underplayed some of their major strengths in the self-study that only subsequently emerged in the conversations in the meeting with the Review Team. The department displays a remarkable sense of self-awareness and a willingness to be open about what it finds out about itself as it engages in self-reflection.
· The department was truly a pioneer in the offering of online education, and this is one of many examples of innovative approaches that the department has developed. The department has done a superb job of scaling innovative practices without sacrificing quality, and the level of service that is provided for their remote students is a testament to this. It is one thing to propose new approaches, it is another to implement them, and yet another to expand them successfully – the HIM department has managed to do all three exceptionally well with its online programs, and can be justly proud of what it has accomplished.
· The self-study and subsequent discussion with the Review Team make it clear that the department has a laser focus on quality. Several external sources provided in the self-study attested to the high quality of the program. The department sets and maintains high standards, and constantly monitors itself to ensure that these standards are maintained. The department exudes professionalism – it is clear that faculty and staff set high expectations for themselves and their students - they know what their job is and make sure that they do it well. The chair does an outstanding job of delegating such that the workload of the department appears to be distributed across the department.
· The department’s culture of collaboration was apparent in the way that they approached the Review Team meeting – the department met prior to the meeting to review the comments from the Team, and it was evident that they planned ahead to ensure that each faculty member would have an opportunity to address some of those comments during the meeting with the Team. Throughout the meeting, each faculty member responded to different questions, underscoring the unity of purpose and ethic of teamwork that the department exhibits.
· The Review Team was extremely impressed with the one-on-one advising that students in the program receive. The department’s approach to advising is extremely structured and pro-active. While time consuming, the one hour meetings that the department chair conducts with each student prior to entry to the program are an outstanding example of their commitment to their students, and provide an opportunity to assess whether the student is prepared for the program and has the requisite family and social support to complete the program, which likely pays off in fostering increased retention. Having the student work with the chair to review the program and create a MAP prior to entry into the cohort is an excellent idea, and the department has earned a great deal of praise from the Review Team for this practice.

· The level of standardization between different sections of a course in the HIM department is simply amazing, particularly given that this standardization includes both traditional and online sections. This is extremely impressive. The common assignments and assessments employed by the department have several advantages:

· The department is well-positioned to gather data on achievement of general education and program outcomes across all of its courses when “apples to apples” data can be aggregated across all sections of a course.

· Adjunct faculty have the advantage of having structured courses when they begin teaching for the department, which helps ensure that all instructors are addressing the required course outcomes .
· Using uniform assignments and assessments allows the department to pinpoint areas for improvement. When students in all sections are deficient in an area, it provides important directions as to where the department needs to shore up student learning. When one instructor consistently has higher scores than others in an area, it provides an opportunity to see if that instructor is doing something that others might adopt to improve student success.
· This is a remarkably agile department – for example, when the need arose for instruction in correctional institutions, the department was easily able to adapt its existing online offerings for that setting. The early adoption of offerings for correctional institutions is a credit to the department.
· It is clear that the preparation of students is a priority for the department – for example, the mock certification exams speak to the effort that the department puts into making sure its students are ready for the challenges that they will face upon graduating from the program.
· The Review Team was impressed by how seriously the department took the recommendations from the most recent Program Review – these recommendations had been addressed thoroughly and completely, and were indicative of how they had been prioritized by the department.
· As it has seen substantial growth in its online offerings, the department was quick to recognize the potential problem of state authorization as students began enrolling from - and doing clinicals in - various states across the nation. The department was proactive in ensuring compliance with applicable laws for students doing work in other states, and early on worked extensively with the college official charged with overseeing state authorization.

· The online orientation that students receive prior to entering their cohort is another excellent example of the department’s ability to create innovative solutions to problems. Other departments could greatly benefit from adopting the type of orientation mediated by Adobe Connect that the department employs. The participation of all faculty in these orientation sessions is impressive, and allows students to become quickly acquainted with the various instructors they will be working with the program.

· It appears that the department collects a tremendous amount of data on students, and uses that data to monitor student learning and make changes where needed.

Recommendations for Action:

· It is evident that the department collects a substantial amount of general education and program assessment data via rubrics and other sources. However, for the most part this data was not shared in the self-study. The department is encouraged to include some of its abundant data in the next self-study in five years, and also to provide examples of this data in its Annual Update submissions in the intervening years.
· The department has closely examined changing its admissions policies, and appears to have been thoughtful and deliberative in its discussions. The Review Team encourages the department to continue to consider whether a competitive or blended admission model might be appropriate for the program. It is clear that the department has been mindful of the pros and cons of changing its approach, and it is hoped that this same level of thoughtful analysis will be employed when a final decision is made.

· It was suggested during the discussion with the Review Team that the dean of the division may have suggestions of strategies for getting students to take the certification exams sooner. The department is strongly encouraged to work with the dean to identify and implement strategies that have worked in other departments in the division.

· Some Review Team members expressed concern about the “one strike” policy where students are only allowed one opportunity to leave the program and return. This policy may well be justified – it would not be a bad idea, however, for the department to examine this policy again, using the comprehensive analysis of pros and cons that it has demonstrated it is capable of.

· The self-study identified success rates in HIM 2262 as a concern – the department is encouraged to develop and implement strategies to increase success in this course.

· The possibility of online open labs was suggested by the department. Currently one-on-one assistance is given to students, but development of a synchronous open lab experience where multiple students could participate simultaneous may benefit student learning. The Review Team recommends that the department continue to explore this possibility, particularly as a support to those students who are reluctant to take on online course but were unable to enroll in a traditional section.

· The Review Team strongly believes that there are things this department is doing that could be of great benefit to other departments. The intrusive, hands-on approach to student advising in the department, the tried and true processes that have been developed in relation to online offerings, and the online orientation are just a few of the examples of innovative practices that should be shared across the college. The department should actively pursue sharing its innovative approaches with other departments via workshops, Faculty Forum articles, and other means of dissemination throughout the campus community. The college could see a substantial increase in student success and learning if other departments adopted some of the practices that the HIM department has developed.
Overall Assessment of Department’s Progress and Goals:

The picture that emerged from the self-study and the meeting with the Review Team was of a high-functioning department with strong leadership and collaborative faculty, one that not only embraces change but has a history of innovative approaches to manage that change. This department goes the extra mile for its students, as evidenced by its resource-intensive department advising practices and the effort expended in preparing its students for certification exams. It is a department that has accomplished much but has never taken that for granted, refusing to rest on its laurels and avoiding the complacency that might have come with its successes. It would appear the department is highly attuned to where it can make improvements – the candor of the discussion of weaknesses and opportunities in the self-study reveal a department that does not allow the many things it has already done improving student learning to prevent it from being keenly aware of where additional improvements could be made.

One of the strengths of the Program Review process is that is brings into the spotlight things that may otherwise go unnoticed outside of the department, and this was certainly the case with the HIM department. Some of its most successful practices – the great success of its online program, the online orientation for students, its aggressive advising practices– should be shared across the college so that other departments might have the opportunity to adopt them.
Institutional or Resource Barriers to the Department’s Ability to accomplish its Goals, if any:

The meeting with the Review Team raised a couple of issues that are not unique to the Health Information Management department, and that may need to be explored at an institutional level:
· Many departments share the challenge of finding qualified adjunct faculty. Human Resources does an excellent job of managing applicants, perhaps the college can find ways of increasing the pool of applicants in those fields where qualified applicants are difficult to find.
· Several departments are experiencing increased demand for administrative assistant support. Given current budgetary considerations, there may be a need to develop campus-wide strategies for increasing resources or implementing alternative strategies in cases where additional administrative assistant support is not feasible.
