Sinclair Community College

Program/Department Annual Update
2009-10
Program: Business Information Systems

Chairperson: Jackie Myers

Dean: Sue Merrell

Date: 12/10/09

Program outcome(s) for which data were collected during 08-09:

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

· Express himself/herself clearly and logically in both written and spoken forms
· Manage the computerized flow of information, media, and documents throughout the life cycle: input, processing, output, distribution, use, storage, retrieval, and disposition

· Solve problems through proper means of analysis/synthesis

Program outcome(s) for which data are being collected this year (09-10):

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

None
Directions:
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.

The program outcome(s) were identified by department chairs as being those under study each year. 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

	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 December 18, 2009. Thank you.

	Please list noteworthy changes in the data set from last year:
There were no noteworthy changes in the data set from 07-08 to 08-09.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:
Recommendations for Action from 2004-05:

1. Develop a systematic process to ensure internal and external stakeholder needs are met. Incorporate student input when developing improvement plans to ensure understanding of learner needs.

2. Determine the impact of curricular changes on individual BIS students and the achievement of course and program level outcomes. For instance, has the addition of ENG 199 increased student success in sequel courses and the program?

3. Help BIS students make good selections when choosing computer courses: Continue efforts to improve advising for BIS learners; develop communications for students and counselors to clarify which course/module best serves entry-level learners; develop an entry-level skill pre-assessment to guide student course selection and improve student success.

For item 1 above—we use meetings with our BIS Advisory Board members and quarterly feedback forms and visits to internship worksite supervisors and interns to solicit input about the skills necessary to be successful in the workplace and to ensure our programs align with job opportunities in the workplace.

For item 2 above—through advisory board meetings and quarterly feedback forms and visits with interns, we have determined that students are missing course material needed to be more successful in courses and in the workplace due to the deactivation of some courses. Student success in both BIS 251 and BIS 252, Medical Transcription I & II, between 2006-2008 is approximately 87%, which is above average. However, in discussions with students, they felt unprepared for these classes. It was determined the course materials from BIS 250, Medical Transcription Skills (course deactivated in Fall, 2004), was the missing material they needed. Effective Winter, 2009, we incorporated the materials from BIS 250 into BIS 251 and will monitor the impact this has on student success in BIS 251 and BIS 252. Data to assess the impact of adding ENG 199 as a prerequisite for BIS 251 is not available and student feedback does not indicate that it is helpful. Effective, Fall, 2008, we reactivated BIS 116, Medical Office Procedures, and will add it back into the degree program effective Fall, 2009. This course provides principles and responsibilities pertinent to a medical office and health care agencies and this is important for our medical office degree option students to be successful in the workplace.

As of this report, there is not sufficient data (BIS 251 has only been offered in Winter 2009 and Fall 2009, and BIS 252 has only been offered in Spring 2009) to know if the change has made an impact on student success. For BIS 116, Winter 2010 will the first quarter it has been offered so there isn’t any data on the impact it might have on student success.
For item 3 above—the chairperson for BIS communicates changes to courses and programs to the Business Counselors through email and meetings so they have current information for advising students. The counselors send emails about changes to the appropriate degree seeking students. The BIS Department website is updated with changes to courses and programs. Effective, Fall 2007, we began offering the BIS 104, Intro to PC Usage, as a flex course, starting one week after the quarter start date to allow students inappropriately placed in BIS 160, Introduction to Word, Excel, and PowerPoint, to be placed into a more appropriate course. The BIS Department is working with the Testing Center personnel regarding the AccuPlacer Placements tests taken by new Sinclair students. AccuPlacer has a computer literacy test that can provide assessment of entry-level computer skills so students, counselors, and faculty can improve course selection and student success. The BIS Department has secured a web-based proficiency test for BIS 160, a general education computer literacy course for Sinclair students, that will be pilot tested during Spring, 2009, with tech prep students from the Miami Valley Tech Prep Consortium.

As of this report, the AccuPlacer computer literacy test has not been included in the tests taken by new students. It is still being explored with questions such as: should all students take it? and how can we use the scores to place students properly?

The BIS 160 online proficiency test has moved from a pilot test into use for all tech prep students and Sinclair students who want to proficiency BIS 160. The process for Sinclair students to take the BIS 160 proficiency has changed so students can go directly to the testing center and test once they have paid the proficiency test fee.
Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?

For the outcome—apply quantitative skills appropriate to business information occupations—student success was above average for the outcomes so no actions/improvements are currently underway.
For the outcome—use specialized terminology effectively—student success in both BIS 251 and BIS 252, Medical Transcription I & II, between 2006-2008 is approximately 87%, which is above average. However, in discussions with students, they felt unprepared for these classes. It was determined the course materials from BIS 250, Medical Transcription Skills (course deactivated in Fall, 2004), was the missing material they needed. Effective Winter, 2009, we incorporated the materials from BIS 250 into BIS 251 and will monitor the impact this has on student success in BIS 251 and BIS 252. Data to assess the impact of adding ENG 199 as a prerequisite for BIS 251 is not available and student feedback does not indicate that it is helpful. Effective, Fall, 2008, we reactivated BIS 116, Medical Office Procedures, and will add it back into the degree program effective Fall, 2009. This course provides principles and responsibilities pertinent to a medical office and health care agencies and this is important for our medical office degree option students to be successful in the workplace. As of this report, there is not sufficient data (BIS 251 has only been offered in Winter 2009 and Fall 2009, and BIS 252 has only been offered in Spring 2009) to know if the change has made an impact on student success. For BIS 116, Winter 2010 will the first quarter it has been offered so there isn’t any data on the impact it might have on student success.
For the outcome—demonstrate good human relations skills on the job in various settings such as one-to-one, team, and groups—student success was above average for the outcomes so no actions/improvements are currently underway.

Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
Job simulation assessments were grouped by outcome and then averaged for three sections of BIS 215.
For the outcome—express himself/herself clearly and logically in both written and spoken forms—students averaged 90.74% based on the job simulation assignments, discussion forums, and service learning activities. The students performed at 100% for work completed in the simulation (any reduction in points was due to failure to submit assignments).
For the outcome—manage the computerized flow of information, media, and documents throughout the life cycle: input, processing, output, distribution, use, storage, retrieval, and disposition—students averaged 90.74% based on the job simulation assignments, discussion forums, and service learning activities. The students performed at 100% for work completed in the simulation (any reduction in points was due to failure to submit assignments).

For the outcome—solve problems through proper means of analysis/synthesis—students averaged 90.74% based on the job simulation assignments, discussion forums, and service learning activities. The students performed at 100% for work completed in the simulation (any reduction in points was due to failure to submit assignments).
Program outcome(s)—data collected for 09-10
For the outcome(s) currently under study (for 09-10 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?
There are no outcomes under study for 09-10.
Note: Next year, you will be asked to describe the analysis (09-10 outcomes), and actions/improvements underway (08-09 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (08-09).
No changes/improvements have been made in the program/department during this past academic year in relation to general education.

PAGE
6
1/22/08

