PAGE
2

I.
Overview of the Department

a.
Mission of the department and its programs

The mission of the Health Information Management Department is to facilitate student learning through academic preparation and clinical experience allowing graduates to function professionally in health information positions in a variety of healthcare settings.

The department serves healthcare consumers and providers in the area by providing graduates who are knowledgeable in the collection and analysis of healthcare data, the dissemination and privacy of healthcare information and the management of healthcare systems including reimbursement, research, planning, quality assessment and release of information.

b.
Description of the self-study process

The department faculty began meeting biweekly in October to consider how we wanted to pursue the self-study process. During late Fall Quarter meetings, we brainstormed ideas regarding different methods for assessing ourselves. Our department already performs a self-study and performance improvement process each year as part of our ongoing accreditation (this will be described later on in this document). We identified our customers, listing what we felt their expectations were, and how we assessed whether we were meeting those expectations. We identified additional information that we wished to gather and/or analyze. As we moved into Winter Quarter, we met weekly and spent a great deal of time gathering data from multiple sources. We solicited input from other Sinclair academic departments who require our courses, gathered data from external sources, and analyzed the general education outcomes and professional program outcomes in each course to assure they were all mapped correctly to particular courses. (As a result of this task, we will be updating the general education outcome mapping in CMT this spring.) Each faculty member assumed responsibility for a section of this report. Drafts were written and edited by the rest of the faculty. Data reports which support the narrative were created and placed in the appendices. The final report was approved and submitted.
II.
Overview of the Program

a.
Analysis of Environmental Factors

Key stakeholders identified include students, employers, graduates, our accrediting agency (Commission on Accreditation of Health Informatics and Information Management Education – CAHIIM), four-year HIM programs, clinical site supervisors, faculty, other Sinclair departments who require our courses, and the HIM Advisory Committee.

The department assesses how well our customers' needs are being met through:

· student course evaluations performed in every section every quarter.
· regular meetings with our professional advisory committee and clinical site supervisors.
· monitoring of graduation rates, graduate performance on the credentialing examination, course and program attrition rates, graduate and employer satisfaction surveys and graduate job placement.

· comparison of program outcomes with the most recent published competencies of our professional association.
Challenges and concerns identified include:

· maintaining an adequate number of clinical affiliation sites for our enrollment.
· Miami Valley area market for HIM grads is somewhat stable and not growing as quickly as the national market.

· lack of distance learning course options for HIM degree courses.
· difficulty recruiting HIM faculty due to the disparity between Sinclair's salary and industry salaries for the same educational level.
· graduates are either not taking credentialing exam after graduation or procrastinating for long periods of time resulting in lower scores.

· student dissatisfaction with time between eligibility for admission and actual admission to the program.
The primary opportunity that we are not actively pursuing at this time is expansion of the online learning options for HIM students due to a lack of resources at Sinclair.
b.
Statement of program outcomes and linkage to courses

This report can be found in Appendix A.
c.
Admission requirements

Admission requirements for the Health Information Management Degree Program exceed those for admission to the college and include:

· Successful completion of any identified DEV requirements

· Completion of HIM 121, ALH 104, and BIO 161 with a “C” or better

· Minimum GPA of 2.0

These admission requirements became effective January 1, 2006. Prior to January 2006, HIM 121 and ALH 103 were the course prerequisites for program admission. BIO 161 and 162 replaced BIO 107 in the curriculum and the decision was made to make BIO 161 a prerequisite. Historically, success in BIO is a strong indicator of success in the HIM program. Students who likely will not be successful in the program will be identified early and counseled into another career path without wasting their time and resources.
At the time the prerequisite change was made, we had a waiting list of over 150 students for entrance into the program. Students are not placed on the waiting list until their have completed their prerequisites. In order to be fair, the students who were already on the list at the time of the change were grandfathered and the new prerequisites applied only to new applicants. As a result of the grandfather policy, all of the students admitted into the program in Fall 2006 completed the old prerequisites. However, since the Fall 2006 cohort was subject to a new curriculum that included BIO 161 and 162, most students had to take at least one of them after they entered the program. We have already experienced significant attrition out of the first-year class of students who were unsuccessful in either BIO and/or HIM classes. We do not anticipate seeing the effect of the new prerequisites for at least another year. While we hope the new prerequisites have the effect of reducing academic attrition, we do not yet have data to support that.
There are no admission requirements for the Medical Office Coding Certificate.

III.
Student Learning
a.
Evidence of student mastery of general education competencies

In Fall 2005, the department faculty undertook an extensive curriculum assessment of our associate degree program, using newly published professional competencies and knowledge clusters from the American Health Information Management Association (AHIMA). Over the course of many months, we performed a gap analysis of every course in our curriculum identifying where each professional competency was introduced, reinforced, practiced and mastered. We extensively revised our associate degree curriculum which became effective for students admitted in September 2006. As part of the CMT process, each course was evaluated and the general education competencies were identified.

We found that HIM students are formally assessed throughout the entire HIM program in all of the areas listed for each general education competency. Each HIM course assesses at least one, but most assess a combination of general education competencies. The majority of projects, papers, presentations, exercises and assignments completed by students require integration of multiple general education competencies to successfully accomplish them. Faculty use departmentally developed rubrics to assess these projects including the general education components. Beginning in the first quarter of HIM study, general education competencies are integrated and assessed via entry-level assignments. As students progress through the curriculum, expectations are ramped up and culminate in the HIM Capstone (HIM 278) and final Supervised Professional Practice (HIM 252). We determined that our next step is to aggregate the outcome data faculty accumulate on student performance across courses. For 06-07, we are collecting data on oral and written communication via our General Education Outcomes Assessment Plan, which is found in Appendix A.
b.
Evidence of student achievement in learning outcomes for the program

For the past 15 years, accredited HIM programs have revised curriculum based on competencies and knowledge clusters established by AHIMA. These are based upon a national workforce study updated every 4-5 years. As a result, the HIM curriculum is under constant re-evaluation and revision. As stated above, the department undertook curriculum assessment and revision last year. Using the data gathered from the gap analysis, we revised our associate degree curriculum to conform to the new 2006 professional competencies and knowledge clusters. We also incorporated the professional competencies into our Sinclair Program Outcomes to ensure that all were being measured. In 06-07, we will be collecting data in HIM 178, HIM 245 and HIM 252 to assess Program Outcome #1, as per our Program Outcomes Assessment Plan. The Program Outcomes Assessment Plan can be found in Appendix A.
In addition, students must successfully complete two mock credentialing examinations to demonstrate their comprehension and mastery of didactic and lab material. Three Supervised Professional Practice Experiences assess the students' ability to transition their skills and competence from the classroom to the work environment. Both the Supervised Professional Practice site supervisor and the faculty evaluate student performance via projects, evaluations and professional behavior assessments. Our annual Employer and Graduate Surveys indicated that employers are highly satisfied with the graduates, and our graduates are highly satisfied with their experience in the HIM program.
c.
Evidence of student demand for the program

HIM Degree: Student demand for the HIM associate-degree program has been high for the last few years as evidenced by a waiting list that extended to as many as 170 applicants last year. Interestingly enough, we offered spots to over 100 students on the list in order to fill 30 spaces in the Fall 2006 class. The remainder of the students either had changed their mind or opted to defer admission to the Fall 2007 class. Because students can apply to as many limited-admission programs as they wish, many apply to multiple programs, leveraging their options. They hold a place in line but refuse when offered admission in the program.

A curriculum revision which was implemented Fall 2006 has slowed the growth of the waiting list, primarily the result of an additional program prerequisite, BIO 161, a more rigorous A&P class. Presently, we have 148 applicants for the program who have not completed program prerequisites and 84 on the waiting list who have completed prerequisites. The constraining factor to admitting more students each year is a lack of additional acute care clinical sites in the Miami Valley area. Our accrediting body requires students have specific clinical experiences and local health care facilities are unable or reluctant to facilitate additional HIM clinical students.
The demand for graduates in the greater Dayton area has been fairly stagnant as a result of a saturated market. The program is 30 years old and we graduate approximately 15-20 students each year. The healthcare market seems to absorb them fairly well, but getting a job can take from 3-6 months. We do not see this market demand changing until about 2010 when ICD-10, a major coding system upgrade, is implemented in the US. This major change in healthcare coding will increase demand for coders since the classification system is more complex and time-consuming.

The demand nationally for HIM associate degree graduates with RHIT certification is high. The Bureau of Labor Statistics rates HIM as a fast growing profession (>27%) through 2014. Many areas of the country demonstrate high demand markets. Demographically, the average age of our students is about 35 for both the degree program and the certificate program. These students are frequently employed full time and more often want to take courses in a distance learning format. Health Information Management is a profession that lends itself to distance learning delivery since strong computer skills are one indicator of success. We have proposed developing a distance learning track for this degree to allow us to address the national demand for graduates.
Medical Office Coding Specialist Certificate (MOCSC): Enrollment in this certificate has been stable for the last 4 years with about 40-50 students completing it each year. It is a common pattern to see students take courses toward this certificate while awaiting admission to the other ALH cohort programs. While many students list it as an academic goal, some students fail to complete it when they gain acceptance into their desired degree program. Sometimes, upon taking their first coding course, they determine that coding does not appeal to them. The MOCSC has become a regular pipeline for students who like coding and are good at it, to apply to the HIM degree program. These students tend to be successful in our program because they have already "test driven" one aspect of the field of study and like it.

d.
Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

Accreditation: The HIM Program is accredited by the Commission on Accreditation for Health Informatics and Information Management Education (CAHIIM). It has been accredited since its inception in 1976, and each accreditation review over the years has resulted in the highest level accreditation status. The accreditation process in place since 2005 is outcome-based. Each year, the program submits an Annual Program Assessment Report (APAR) which details outcomes for the previous year. A copy of the most recent report may be found in Appendix B. Additionally, each program is responsible for creating a continuous improvement, self-evaluation plan with objectives, assessment methods, action plans, and a reporting structure. The department uses this Program Evaluation Plan to focus action on areas of declining or unacceptable performance by students on external measures, such as the Registered Health Information Technician (RHIT) exam. A copy of the most recent Program Evaluation Report can be found in Appendix B. We use this document to focus our improvement efforts and provide a map for ongoing self-evaluation. One of the primary measures of program quality is the success of graduates on the RHIT exam each year. Program graduates had a 100% pass rate on the exam from 1992 – 2005. Data for the 2006 class is incomplete. Sinclair's HIM program graduates have a 98.4% pass rate cumulatively over the entire 30-year existence of the program (n=374).
Advisory Committee: The HIM Program Advisory Committee meets twice a year and consists of HIM professionals representing all aspects of healthcare practice. This group is part of our reporting structure for our Program Evaluation Plan. They serve as an external resource for feedback on professional issues, trends and changes in community needs for HIM professionals. During our curriculum revision, they reviewed and critiqued proposed changes, and made suggestions for additional skill and knowledge outcomes. The membership list of our Advisory Committee can be found in Appendix B.
Professional Practice Experience (PPE) Feedback: Our clinical coordinator meets regularly with each PPE site supervisor to identify and resolve concerns. In order to obtain valuable "real world" input, a focus group of site supervisors is invited to lunch in the Tartan Terrace each year, and the structure and content of the Supervised Professional Practice courses (HIM 250, 251 & 252) are reviewed while dining.
Internal Customers: The department felt it had been remiss in soliciting feedback from internal customers and designed a survey which was sent to department chairs of programs which require HIM 121 Basic Medical Terminology, HIM 122 Specialized Medical Terminology, HIM 260 ICD-9-CM Medical Office Coding, or HIM 261 CPT Medical Office Coding. These are the only HIM courses included in other program curricula. On the medical terminology survey, we received 5 responses out of 11 departments who received it. All five responses indicated that the courses were valuable or somewhat valuable to the students in their curriculum. The only comment that came back was to suggest that we align the topic sequence in HIM 121 with the topic sequence in BIO 107. A similar survey was sent to two departments who require HIM 260 and 261. We actually received three responses from the two departments and all indicated that the courses were valuable, challenging and contribute positively to the knowledge needed by students.
Graduate Satisfaction: Our accreditation agency requires that we collect data on graduate satisfaction. We began using the form that they require in 2005 for our Annual Program Assessment Report. The survey document requests feedback regarding the cognitive, psychomotor and affective domains. Since it was a new process at that time, we surveyed all graduates (n=52) from 2003-2005. The return rate was around 40% and results were very positive. One hundred percent of students rated their Sinclair HIM education satisfactory or very satisfactory on each measure. The survey of 2006 graduates is now underway. See Appendix C for a copy of the survey form.

Course Evaluations: The Health Information Management Department requires that all full- and part-time faculty administer standard course evaluations to students at the completion of each course. This has been a departmental requirement for over 20 years. The results of these course evaluations are used both for reviewing the structure, content, and methods of assessment in a course and additionally for the instructor to use as feedback for improving their own classroom performance. The data is used by faculty when applying for meritorious teaching and is used as one of many inputs when mentoring new faculty. A copy of the course evaluation form and a statistical summary of course evaluation data for 2006 is found in Appendix D.
e.
Evidence of placement/transfer of graduates

Health Information Management

Employer Satisfaction: Our accreditation agency also requires an employer satisfaction survey be completed for reporting on our APAR report. The current employer survey is now in process. As in the graduate survey, the cognitive, psychomotor, and affective domains are addressed. An overall rating with suggestions and comments is also included. Based upon our prior employer survey in 2005, area employers are very satisfied with the HIM education at Sinclair.

Placement Rate: We have detailed data on placement for the last two graduating classes. In the 2005 class, 91% (20/22) are employed in HIM field. Of 2 who are not, one is working as a pharmacy tech and the employment data of one is unknown. For the class of 2006, 82% (9/11) are employed in HIM. Of the two others, one just delivered a child and is not seeking employment. The other will take the national exam in January 2007 and will seek employment after that. Of the 25 students who are anticipated to graduate in June 2007, 9 are already employed in the HIM field in some capacity. In prior years, any graduate who wanted a job in the profession could find one. Upon reviewing the list of graduates from 2002-2004, all but one was professionally employed.

As noted above, we are fairly comfortable with our placement rate in the greater Dayton area. Historically, we have found there are usually 1-2 students in each class who choose not to seek employment in the field for a variety of reasons: stay-at-home motherhood or a change in family situation, a present job paying more than they can make in HIM, etc.

MOCSC
The department has not had in place a process for identifying the success of certificate students in obtaining jobs. Anecdotal feedback from students is that finding their first job in the field is difficult, not because jobs are unavailable, but because most physician practices want to hire someone with experience. Students have had more success finding jobs with physician billing companies who often have formal programs for orientation and training of new employees.
f.
Evidence of the cost-effectiveness of the department/program

The Health Information Management Program started in 2004 to review the demand for and cost-effectiveness of all of its certificates and programs. As a result of that review, the Hospital Coding Certificate was terminated at the end of the 2005-2006 academic year. That certificate was created at the request of the Greater Dayton Area Hospital Association at a time when the demand for coders exceeded supply. During the last three years of the program, only two graduates found jobs as hospital coders, primarily because the market changed and the hospital employers preferred degree graduates over certificate holders. This certificate was eliminated due to lack of employer demand.
The same review process recommended termination of the Medical Transcription Certificate. This certificate has been in existence for over 20 years, but market has changed significantly in that time. In the last five years, only 20 students have completed this certificate, an average of 4/yr. The market demand for medical transcriptionists is soft because so much of this work is now off-shored. Additionally, medical transcription skills are being taught in the BIS-Medical Option. It was not cost effective for us to continue this certificate for the low number of students enrolled.
Review of the data revealed that the HIM program is the most cost-effective degree program in the ALH Division by several measures. Our average class size for 05-06 was 20.60 for all sections. Our FTE/ FT faculty was 33 as compared to 16 for the division. Our cost per FTE was $3065 compared to $7349 for division. Our contribution margin per FTE for 2005 was $6399 for a total contribution of $1.2 million. We determined that it was not practical to compare our program data to those departments outside allied health because of the unique cohort structure, clinical costs, and accreditation requirements.
IV. Department/Program Status and Goals

a.
List the department's/program's strengths, weaknesses, and opportunities.

Strengths

· Experienced faculty who work very collaboratively to improve student learning.
· Five full-time faculty members have a total of 76 years of professional. experience in the HIM field. All hold professional credentials and three of five hold advanced-level credentials.

· Curriculum is technically current. It was revised in 2005 to reflect the national association 2006 competencies and knowledge clusters for HIM two-year associate degree programs.

· Up-to-date technology and software which is representative of the systems used in local health care facilities, except for a fully electronic patient record system.

· Pilot program for the AHIMA Virtual Lab.
· Excellent outcomes on the national credentialing exam over the last 30 years.

· Strong success in placement of graduates.

· Consistently high ratings from both graduates and employers based upon surveys.

· Strong support of the program by the program Advisory Committee and the local HIM professional community.

Weaknesses

· Difficulty recruiting full- and part-time professional faculty due our inability to compete with other employers in terms of compensation.

· Due to internal policies, we are unable to fully develop distance learning opportunities to be competitive with the proliferation of proprietary educational programs.
· Limited number of local clinical affiliation sites for students due to competing demands for facility staff and the increasing number of HIT distance learning programs. Merger of area hospital systems have limited the variety of clinical experiences previously available.

· Due to increased outsourcing and off-siting of HIM functions, student clinical experiences in acute care are being affected.
· Waiting list deters prospective students from applying to Sinclair’s HIM program

· Students need access to an electronic patient record system that reflects what local facilities are implementing.
· Sixty percent of the full-time faculty are eligible to retire within the near future.
· Lack of opportunity for students employed during the day to enroll in the HIM program due to its day-only format.

Opportunities

· Participation in the AHIMA Virtual Lab program will allow students access to technology and functions that we cannot simulate in the classroom.

· HIM program education is rapidly penetrating the distance learning market nationally and if we want to compete in this market successfully, we need to develop a distance learning track in addition to Sinclair’s existing classroom HIM program. We also need the access to marketing expertise to successfully market a national program.
· Employment outlook for HIM grads nationally is excellent due to a variety of factors including evolution of the electronic patient record, the implementation of I-10 in coming years, privacy laws, HIPAA.
b.
Describe the status of the department's/program's work on any issues or recommendations that surfaced in the last department review.
There were no recommendations from the last formal department review which took place in 2002-2003. The CITs that were discussed are completely outdated. All the planned actions from the 2005 Department Review Update have been accomplished.
c.
Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?
Healthcare Community

As a department, we feel we are meeting the current needs of the healthcare community in supplying well-trained graduates to meet the job demands of the 21st century healthcare environment. Our employers are well-satisfied with the skills and knowledge of recent graduates as per our graduate survey and our Advisory Committee. As mentioned above, when the federal government sets a date for implementation of ICD-10, we plan to move quickly to implement training in our existing programs and offer non-credit CE opportunities to working professionals.
College

 We have moved to reduce the number of sections of medical terminology courses to maximize the ACS in those remaining. We are moving to replace Perception as our testing software with the full functionality of Angel, although we are having some technical difficulty with this transition. The department has proposed the entirely DL track of the HIM associate degree program in order to grow enrollment for the college.
d.
List noteworthy innovations in instruction, curriculum and student learning over the last five years.
· As a result of analysis of student performance on the RHIT examination, we are implementing comprehensive assessments in each major HIM course. We had comprehensive assessments in some courses but not all, and knowledge that is not reinforced regularly can be forgotten. The results of this initiative will be better known when the exam results of the 2007 grads are complete.
· Beginning last year, each student entering the HIM program is counseled by a faculty advisor prior to Fall Quarter and a realistic curriculum plan is created based on their desired course load and work schedule. This plan becomes the basis for each student's course registration every quarter. It also allows us to better plan the number of needed sections of courses.
· Several department faculty members were awarded a Learning Challenge Grant to create a Virtual Tour of two area hospital HIM Departments. This Virtual Tour will be used in a variety of HIM courses.
· The faculty coordinator of the medical terminology courses (HIM 121 and 122) worked with the Teleport in Building 13 to move course testing in Perception to the Teleport Classroom. Each course has four tests and there are 13-16 sections of these courses scheduled each quarter. Because we are utilizing this classroom on test days, these courses do not have to be scheduled in a computer classroom the entire quarter.
· One of our faculty was a NISOD award winner for Outstanding Teaching in May 2006 and was also given an Excellence in Ohio Education Award by Ohio Magazine in December 2006.

e.
What are the department's/program's goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?
· We have proposed an entirely web-based cohort of the HIM associate degree program. Our program has traditionally needed to restrict enrollment to 25 students per year due to the number of professional practice sites available in the Dayton area hospitals. Nationally, an increasing number of HIM programs are becoming web-based because this is what working students want. In a web based program, the student is responsible for locating an acute care facility near where they live and obtaining permission to do their professional practice there. Nationally, there is still a healthy demand for HIM professionals although the Dayton area market is fairly stagnant. Fifty percent of the present SCC HIM degree program-required courses are already available in an online format, including most of the general education requirements. We have the opportunity to increase enrollment significantly if we can get the rest of our courses online and contract for aggressive national marketing. Using the model that other web-based HIM programs use, the majority of additional students would be from outside the greater Dayton area without significantly cannibalizing the existing local professional practice sites. Additionally, we have several full-time faculty who are experienced in distance learning education and are ready to develop the remaining HIM courses.
The University of Cincinnati has a web-based baccalaureate degree program in HIM which is the second half of a 2+2. Students must already have an associate's degree in HIM and hold RHIT credentials to be admitted. The UC program has identified in their marketing, a need for additional distance learning programs at the associate degree level and is presently investigating partnering with an existing accredited program. We feel we would be the ideal partner for them. There is a somewhat small window of opportunity to develop this partnership. Their program, which has been in existence for almost two years, has increased enrollment from 11 students initially to over 150 students.

· There are presently nine courses in the Medical Office Coding Certificate and all but one are available online. BIO 107 is the only course remaining that prevents us from marketing this certificate as available entirely online. If this obstacle is overcome, there might be significant opportunity for an increase in enrollment with some targeted marketing.

· As a result of the data reviewed during the self-study, we became more aware of the undesirable (although not unexpected) success rate in HIM 121 (63% for the last 3 years). This a top 45 enrollment course with almost 900 students enrolled last year. One of our goals for the coming year is to look at this course and examine our learning activities to determine if any changes could be made to improve student success.

· As part of our curriculum revision effective in Fall 2006, we implemented a mid-curriculum capstone course (HIM 178) in the summer between the first-year and second-year course work. The goal of this course is to be a summative assessment of first-year knowledge and skills and to reinforce the first-year course material with projects and assignments. This course will be offered for the first time during Summer 2007 and we will assess its success at three points: 1) at the end of the HIM 178 course, 2) during the second year of the curriculum, and 3) on the credentialing exam after graduation.
f.
What are the department's goals? Plans for reallocating resources? Discontinuing courses?
Goals
1. Implement a completely web-based track of the HIM associate-degree curriculum.
2. Complete the Virtual Tour project funded by the Learning Challenge Grant.
3. Implement learning activities for the Electronic Health Record through the use of the Virtual Lab.

4. Increase success rate in HIM 121 and 122.

5. Prepare for an increase in demand for coding courses and non-credit training when the implementation date of ICD-10 is announced.

6. Review and probably revise the curriculum of the Medical Office Coding Certificate in light of the rapidly changing technology in healthcare claims processing.

Reallocation/Discontinuation
The HIM Department addressed low enrollment certificates and courses in Section III f. above. The faculty and space freed up by the termination of these courses were or are being redeployed to higher growth enrollment areas such as the HIM associate degree program and the Medical Office Coding Certificate.
g.
What resources and other assistance are needed to accomplish the department's/program's goals?
Web-based Enrollment Growth

· The College needs to address the inadequacy of resources for web-based course development if we are to grow our distance learning enrollment. The existing policy of prioritizing courses for development based on historical enrollment rather than enrollment potential is self-defeating. All student services (Financial Aid, Academic Advising, Registration, Tutoring, etc.) must be available online so a student from South Dakota never needs come to campus. As a way to increase the availability of qualified faculty, we must rethink our overly rigid faculty policies and requirements, and figure out how to recruit outstanding educators and professionals who do not reside in the greater Dayton area to teach online for us. Additionally we need expertise for web-based marketing outside the confines of the greater Dayton area.
· The College needs to figure out a way to get anatomy and physiology courses such as BIO 107 and BIO 161-162 online. The lack of these options are significant barriers to our online enrollment growth.

Professional Development for ICD-10
· In 2008, we will need additional resources for faculty training and development as we try to make Sinclair a primary resource for coding re-education in ICD-10. Every healthcare coder, in every type of environment, will need continuing education opportunities to learn the new coding system prior to implementation. There is tremendous potential for short-term (1-2 years) credit and non-credit enrollment growth.
Appendix A
Program Outcomes and Linkages to Courses
	Program Outcomes
	Courses

	
	

	1. Demonstrate the ability to design, organize and implement changes in the evolution of health information to electronic formats.

	HIM 110, 111, 178, 246, 250, 251, 252, 258, 278

BIS M85, CIS 265

	2. Evaluate and appropriately apply principles of confidentiality and privacy congruent with the standards and ethics of the health information profession.

	HIM 110, 111, 135, 178, 220, 246, 250, 251, 252, 265, 278

ALH 103

	3. Apply effective skills in the areas of written and oral communication, critical thinking, and problem solving in the practice of health information management.

	COM 206 or 211, ENG 111 or 131, 112 or 132, MAT 106 or 101, PSY121 or SOC 111, HUM Elective, Portfolio Elective; HIM 110, 111, 178, 240, 241, 244, 245, 249, 250, 251, 252, 260, 261, 265, 278

	4. Demonstrate proficiency in classifications and nomenclatures sufficient to support reimbursement in multiple patient care environments.

	HIM 122, 220, 240, 241, 250, 251, 252, 258, 260, 261, 265, 278

BIO 162; ALH 142, 201

	5. Demonstrate competency and skill in the technology used by the healthcare information environment.

	HIM 178, 228, 240, 241, 244, 246, 250, 251, 252, 258, 265, 278

BIS M35, M45, M55, M85, CIS 265

	6. Demonstrate the ability to perform the health information associate degree entry-level competencies as identified by the American Health Information Management Association.

	ALL courses

	7. Demonstrate personal behaviors, attitudes and values consistent with and appropriate to the entry-level health information management professional.

	HIM 110, 111, 122, 135, 178, 220, 228, 240, 241, 244, 245, 246, 249, 250, 251, 252, 258, 260, 261, 265, 278

	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	PO #1

Demonstrate the ability to design, organize and implement changes in the evolution of health information to electronic formats.

Apply effective skills in the areas of written and oral communication, critical thinking, and problem solving in the practice of health information management.

	Direct measure data are collected
HIM 178

HIM 245

HIM 252
HIM 241

HIM 278
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2
Apply effective skills in the areas of written and oral communication, critical thinking, and problem solving in the practice of health information management.

	
	Direct measure data are collected
HIM 178

HIM 250

HIM 251

HIM 252

HIM 278
	Direct measure data are analyzed
	Document improvements
	

	PO #3

Evaluate and appropriately apply principles of confidentiality and privacy congruent with the standards and ethics of the health information profession.
Demonstrate personal behaviors, attitudes and values consistent with and appropriate to the entry-level health information management professional.
	
	
	Direct measure data are collected
HIM 178

HIM 252
HIM 250

HIM 251

HIM 252
	Direct measure data are analyzed
	Document improvements

	PO #4
Demonstrate proficiency in classifications and nomenclatures sufficient to support reimbursement in multiple patient care environments.
	
	
	
	Direct measure data are collected
HIM 240

HIM 241

HIM 265
	Direct measure data are analyzed

	PO #5

Demonstrate competency and skill in the technology used by the healthcare information environment.
	
	
	
	
	Direct measure data are collected
HIM 246

HIM 265

HIM 278

Health Information Management

General Education Outcomes Assessment Plans

Date

	General Education Competencies
	’05-6
	’06-7
	’07-8
	’08-9
	’09-10
	’10-11

	Computer Literacy
	HIM 244
	
	
	HIM 244
	
	

	Critical Thinking/Problem Solving
	
	
	HIM 241
	
	
	HIM 241

	Information Literacy
	HIM 246
	
	
	HIM 246
	
	

	Oral Communication
	
	HIM 278
	
	
	HIM 278
	

	Values/Citizenship/Community
	
	
	HIM 252
	
	
	HIM 252

	Written Communication
	
	HIM 246
	
	
	HIM 246
	

Appendix B

SINCLAIR COMMUNITY COLLEGE HEALTH INFORMATION MANAGEMENT

PROGRAM EVALUATION REPORT
11/15/2006
	Goal 1
	Program graduates will demonstrate entry-level HIT competencies

	Target Objective
	Assessment

Method
	Results
	Reported

To
	Analysis &

Action
	Person

Responsible
	Time

Frame

	 A. 90% annual pass rate on RHIT exam
	Review of passing scores on RHIT exam report

	Class of 2005 –

As of 11/15/06,

17 of 22 grads have attempted the exam with 100% pass rate.

Class of 2006 –

6 of 11 have attempted the exam with 5/6 passing (83%).
	Advisory Committee and Dean of ALH
	Still concern on number of students not taking exam
	Barbara

Wallace
	As of program report rec'd in 11/06

	B. Graduation class mean score will exceed the national mean score on the RHIT exam
	Review of RHIT exam report for class mean score compared to national score
	Class of 2005 & 2006
Class mean =99.3 or 109% of
National mean
 (89.73)

We scored above the national mean in all domains.

	Advisory Commitee and Dean of ALH
	None
	Barbara

Wallace
	As of program report rec'd in 11/06

	C. Employers will rate 85% of graduates’ performance on positive survey statements as “strongly agree” or “generally agree”.
	Review of annual Employer Survey
	2003-05 grads surveyed in Fall 2005 Results = 100% positive from those who responded. It is too soon to do the 2006 survey yet.
	HIM Faculty and Advisory Committee
	None
	Mary-Dudash

White
	

SINCLAIR COMMUNITY COLLEGE HEALTH INFORMATION MANAGEMENT

PROGRAM EVALUATION REPORT
11/15/2006
	Goal 1
	Program graduates will demonstrate entry-level HIT competencies (continued)

	Target Objective
	Assessment

Method
	Results
	Reported

To
	Analysis &

Action
	Person

Responsible
	Time

Frame

	D. 65% of students accepted into the HIM degree program cohort will complete curriculum within 3 academic years

	Annual review of student retention data
	68% of students admitted FA03 (n=25) completed by Spring 06. Two more of the 25 are presently in the program following reinstatement.
	HIM faculty, Advisory Committee and Dean
	One change in program prerequisites, the inclusion of BIO 161, should give us an incoming cohort that has demonstrated success in science classes, increasing retention.
	Barbara Wallace
	Calculated

6/06

SINCLAIR COMMUNITY COLLEGE HEALTH INFORMATION MANAGEMENT

PROGRAM EVALUATION REPORT
Revised 11/15/2006
	Goal 2
	Program curriculum will include the knowledge clusters with content and experiences to enable students to meet current entry-level competencies

	Target Objective
	Assessment

Method
	Results
	Reported

To
	Analysis &

Action
	Person

Responsible
	Time

Frame

	A. 100% of knowledge cluster content areas will be included in curriculum
	Review and comparison of knowledge clusters to curriculum and course content
	Gap Analysis completed 1/06
	HIM faculty
	Curriculum changes were submitted and approved effective with FA 06 incoming class
	HIM Faculty completed curriculum revision during FA 05. Changes implemented beginning FA06
	Done 1/06

	B. 100% of competencies will be included in the curriculum
	Review and comparison of competencies to curriculum and course content
	Gap Analysis completed 1/06
	HIM faculty
	Curriculum changes were submitted and approved effective with FA 06 incoming class
	HIM Faculty completed curriculum revision during FA 05. Changes implemented beginning FA06
	Done 1/06

	C. 85% of grads will rate positive statements about their Sinclair education as “strongly agree” or “generally agree”
	Review of annual graduate survey data
	100% positive ratings from 2003--2005 grads done in FA05. 2006 grads not yet surveyed
	Advisory Committee and Dean of ALH
	
	Mary Dudash-White
	

SINCLAIR COMMUNITY COLLEGE HEALTH INFORMATION MANAGEMENT

PROGRAM EVALUATION REPORT
Revised 11/15/2006
	Goal 3
	Program will demonstrate responsiveness to the needs of the community of interest

	Target Objective
	Assessment

Method
	Results
	Reported

To
	Analysis &

Action
	Person

Responsible
	Time

Frame

	A. 65% of HIM degree graduates who seek employment will gain HIM employment or continue their HIM education within one year of graduation
	Graduate placement data
	Class of 2005 -

91% (20/22)

employed in HIM. Of 2 who are not, one working as pharmacy tech and one is unknown.

Class of 2006 –

82% (9/11) are employed in HIM
	Advisory Committee and Dean of ALH
	Evaluate job market and program enrollment data to respond to market changes
	Mary Dudash-White
	Based on our knowledge of grads as of 11/15/06

	B. Curriculum, courses, and continuing education offerings will be developed as requested by the community of interest
	Advisory Committee was surveyed at SP 06 meeting with no unmet needs identified
	None identified
	Report identified needs to the program faculty
	None
	Barbara Wallace
	As needed

SINCLAIR COMMUNITY COLLEGE HEALTH INFORMATION MANAGEMENT

PROGRAM EVALUATION REPORT
Revised 1/15/2006
	Goal 4
	Program faculty will demonstrate current knowledge, skills, qualifications and professional development in the content areas they teach

	Target Objective
	Assessment

Method
	Results
	Reported

To
	Analysis &

Action
	Person

Responsible
	Time

Frame

	A. 100% of FT credentialed faculty will meet AHIMA continuing education requirements
	Documentation of completion of AHIMA CE cycle
	100% as of 2006
	All faculty have provided copies of credential renewal to Chair
	None
	Full time HIM faculty
	Biannually

	B. 100% of FT credentialed faculty will participate in at least one professional development activity each year to enhance their knowledge and skills
	Documentation of professional development
	100% in 2006
	Faculty self-reported professional development. Three of five attended the Assembly on Education of AHIMA. One attended the Cancer Registrar's association meeting. One attended Distance Learning training.
	None
	Full time HIM faculty
	Annually

Appendix C

[image: image1.emf]

[image: image2.emf]
