Sinclair Community College

Program/Department Annual Update
2007-08
Program : Business Information Systems

Chairperson: Jackie Myers

Dean: Sue Merrell

Date: February 6, 2008

Program outcome(s) for which data were collected during 06-07:

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

· 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
Program outcome(s) for which data are being collected this year (07-08):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

· Apply quantitative skills appropriate to business information occupations
· Use specialized terminology effectively
· Demonstrate good human relations skills on the job in various settings such as one-to-one, team, and groups

Directions and Examples:
This annual update has been designed so that a on-page program review update is provided by each department on an annual basis, in conjunction with the Departmental Program Review process.

The program outcome(s) that were identified by department chairs as being those under study for 2006-07 and 2007-08. For the outcome that was under study in 06-07, specific data should by now have been collected, studied and perhaps acted upon. 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 angie.didier@sinclair.edu by March 3, 2008. Thank you.
	Please list noteworthy changes in the data set from last year:

There was a slight decline (.3%) in program enrollment from 557 in 2005 to 555 in 2006. There was a slight decline (4%) in graduates from 72 in 2005 to 69 in 2006.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

We have incorporated the use of job simulations and projects in addition to OPAC for assessing student mastery of select program outcomes as part of BIS 215 Practicum course
Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
Assessments were grouped by outcome and then averaged for two sections of BIS 215 (Fall 2006 and Spring 2007).
For the outcome—exhibit appropriate professional attitude and work ethics related to situations in business and industry; understand customer service requirements within the work setting—students’ averaged 89%. Analysis shows that students exhibited appropriate professional attitude and work ethics related to situations in business and industry, and understood customer service requirements within the work setting.
For the outcome— perform applicable technical skills (keyboarding, application software competency, software integration, transcription) and non-technical skills (decision-making, planning, time management)—students’ averaged 83%. Analysis shows that students performed at an average level in technical and non-technical skills.
For the outcome— demonstrate proficiency with computer technology at a level compatible with business/industry requirements—students’ averaged 81%. Analysis shows that students performed better in word processing and presentation software activities than in database, spreadsheet, and integration software activities.
Program outcome(s)—data collected for 07-08
For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?
In BIS 215, various projects and job simulations will be assessed to determine student mastery of quantitative skills appropriate to business information occupations and demonstration of good human relations skills on the job in various settings such as one-to-one, team, and groups.
In BIS 251 and BIS 252, transcription assignments will be assessed to determine student mastery of utilizing specialized terminology effectively.
Note: Next year, you will be asked to describe the analysis (07-08 outcomes), and actions/improvements underway (06-07 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (06-07).
The entire curriculum has been updated to incorporate general education outcomes. The BIS Department needs to know how to access the general education outcomes data about our students to use to evaluate for future changes/improvements to our curriculum.

PAGE
1
1/22/08

