Department/Program Review Summary

2006-07
Department: Health Information Management
Date of Review: April 5, 2007
Review Team Members and Titles:
Helen Grove, Sr. Vice President and Provost
Moez Ben-Azzouz, Assistant Professor, Math

Mike Burns, Director, Systems Development & Maintenance

Steve Cornelius, Chair, Hospitality Management & Culinary Arts

Jennifer Kostic, Academic Staffing Coordinator

Richard Morales, Instructor, Communication Arts

Carol Nancarrow, Professor, English

Joan Patten, Director, Research Analytics & Reporting
Sue Merrell, Director, Curriculum, Assessment and Continuous Improvement

Deborah Schrubb, Director, Health Information Services, Kettering Medical Center

Susan Spacht, Academic Advisor

Charlotte Wharton, Dean, Business Technologies

Department Members Present:

Mary Dudash-White, Co-Chair and Professor

Catharine Huber, Co-Chair and Professor

Karen Motley, Assistant Professor

Janice White, Annually Contracted Faculty

Chris Steineman, Secretary

Barb Wallace, Chair

Commendations:
· The Health Information Management (HIM) faculty are a cohesive group who hold high standards for the program and its operation. They possess strong credentials, both academic and professional, and their prior experience in industry represents a valuable perspective for ensuring the program continues to be responsive to the needs of clinical facilities. The shared leadership in the department appears to work well and is reflective of the strong sense of collegiality of the faculty.

· The HIM Department does an excellent job of working closely with its advisory committee, employers, clinical facilities and professional associations to ensure the program’s curriculum is current, of highest quality and responsive to changes in the field. The program clearly is well-respected at the local, state and national levels.

· An especially noteworthy characteristic of this department is overall responsiveness to change. The department faculty demonstrate a clear understanding of the needs and goals of the profession and a keen interest in positioning the program to anticipate and respond to changes in the health information management field. The faculty also are aware of changing competition from other education providers.
· The curriculum in HIM is well developed and closely aligned with national standards and local needs. The curriculum, as well as the department’s instruction and processes, have been strengthened by careful, systematic and long-standing assessment. This department in many respects is a model for assessment and continuous improvement.

· Students in this program are satisfied with their learning experience and are successful in securing good positions upon graduation. Graduates who take the national certification examination perform very well on this exam.
· The extensive inclusion of general education and regular assessment of general education competencies in the curriculum is impressive.

· HIM’s online instruction is of high quality and offers students an important opportunity to progress in their program while meeting work and family commitments. Especially noteworthy is the faculty’s development of the master course model and their mentorship of part-time faculty to teach effectively in an online format.
· The department has strong relationships with clinical sites and interacts closely and well with students in clinical placements.
Recommendations for Action:

· In keeping with the department’s report that the current level of graduates largely meets local employment demand, it is recommended that the department continue to closely monitor the balance of graduates and job opportunities. Important factors influencing the demand of the program will include turnover in the profession, new coding standards and competition from other providers. The department is encouraged to gather and assess data where available regarding anticipated demand for the program.
· The department is encouraged to articulate the SCC program with the baccalaureate degree completion program at the University of Cincinnati and other institutions.

· Assess the feasibility of offering Sinclair’s program fully online in order to enable more students to complete the program while meeting work and family commitments. An online program at Sinclair can prepare students to successfully complete UC’s baccalaureate degree completion program, which is offered fully online. It appears that the department and college have a relatively small window of opportunity for making the decision on whether or not to develop this online program, and prompt attention to this issue is warranted.
· In anticipation of retirements among the faculty, develop a succession plan to ensure continuing strong leadership for the department.
· Position the department to respond to education and training needs for the migration to I-10, a new coding standard, when it is approved by the Federal government. Plan to deliver this training through schedules and formats that are convenient for working professionals and consistent with the needs of employers.
· Investigate how students who have studied at proprietary institutions and now wish to enter Sinclair’s program might best be served. Consider alternatives such as prior learning assessment and proficiency exams as avenues for these students to demonstrate mastery of selected competencies.
· Encourage all graduates of the program to take the national certification exam promptly upon graduation in order to increase the likelihood of success on the exam.
· Monitor impact of the program’s new prerequisites on student enrollment, progression and success.
· Consider alternative admission practices in order to enable students to begin the program at multiple points in the year. Such practice holds promise for filling slots created by attrition and thus increasing response time for students on wait lists and being more cost-effective.
Overall Assessment of Department’s Progress and Goals:

The Health Information Management Department is an excellent department that offers high quality learning opportunities for students and produces graduates who are valued in the local health care industry. This department’s work in curriculum development, assessment and online teaching is a model for other departments, and its processes are worthy of study for replication. A key aspect of the department’s excellence is its long-standing practice of self-assessment and refinement of its work to continually improve student learning, faculty accomplishment and responsiveness to the community of practice in health information management. The excellence of this department’s self-study report is indicative of the competence of the faculty and their ability to assess and verify the quality of their work.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:
· The Health Information Management Department reported a need for their students to be able to take biology courses online, a need also cited by other departments on campus. An assessment of the potential for Sinclair to develop and offer high quality biology courses online is needed and should include a review of such offerings currently available at respected colleges and universities.
· Students reportedly can be on wait lists for multiple allied health programs. Processes for tracking students’ progress on multiple wait lists need to be developed to enable ALH programs to better anticipate and manage enrollments.
· The faculty in HIM report that salaries for faculty are not competitive with salaries available for HIM professionals in industry and that this situation will create difficulty in recruiting future faculty to replace current faculty as they retire.
· The current practice of developing for distance delivery only high enrollment demand classes makes it difficult for departments with smaller enrollments to offer online learning options for their students. One of the implications of the practice of looking only at historical enrollment trends in deciding whether or not to develop courses/programs online is that it may preclude delivery of programs with strong demand potential for the future.

