Department/Program Review Summary

2008-09
Department: Accounting
Date of Review: May 13, 2009
Review Team Members and Titles:

Helen Grove, Sr. Vice President and Provost
Moez Ben-azzouz, Associate Professor, Mathematics

David Bodary, Professor, Communication Arts

Jared Cutler, Interim Manager, Research Analytics and Reporting

Gloria Goldman, Director of Curriculum

Tom Miller, Advisory Committee Member

Sharyn Morgan, Senior Academic Advisor, Academic Advising

Caroline Reynolds, Assistant Professor, English

Len Ruth, Professor, Mathematics

George Sehi, Dean, Science, Mathematics, and Engineering

Jennifer Spegal, Chairperson, Medical Assistant

David Stott, Professor, Mathematics

Department Members Present:

Rick Andrews, Chairperson
John Brotbeck, Associate Professor
Donna Chadwick, Professor

Ribhi Daoud, Associate Professor

Marybeth Govan, Professor

Ken Kimble, Professor

James Shimko, Professor

Jeff Vance, Associate Professor

Lew Woodruff, Professor

Sue Merrell, Dean, Business and Public Services
Commendations:

· The department faculty are ably led by the Chair, and are credentialed, experienced and committed to maintaining currency in their respective disciplines through participation in the activities of a variety of community agencies and attending professional conferences.

· The process used by the department to develop the self-study was unique and proactive. All tenure track faculty participated, one committee addressing student retention issues and the other contributing to other aspects of developing the document.

· The department has engaged in efforts to improve student success in courses with high rates of attrition. Tracking retention data following the change in the ACC course sequence from ACC 111, 112, and 113 to ACC 121 and 122 illustrated that the change has had a positive impact on student success. Faculty also applied the predictive analytics model developed by RAR in two sections of ACC 121, adding additional student support. In addition, they implemented many interventions designed to improve success in hybrid and online accounting and economics courses.

· The Vita program, a Service Learning experience begun in response to the work of a City of Dayton consortium focused on meeting community needs, provides students with excellent hands-on experience and area citizens in need with assistance for preparation of income tax returns.

Recommendations for Action:

· It is important that the department develop a more complete understanding of why students are not completing the associate degree and explore strategies to improve acceptance of Sinclair courses by four year institutions.

· Investigate the need for developing a certificate program for those students who only want to enroll in particular courses and are not seeking an associate degree.

· Secure additional high quality internship and coop opportunities for students.

· Develop means to document direct measures of general education outcomes and program outcomes, and demonstrate how data are being used to improve learning outcomes.

· Assess fully the sections taught by adjunct faculty in light of utilization of adjuncts vs. need for additional tenure track faculty, e.g. faculty with auditing experience. Ensure that supporting materials and guidance for adjuncts are well-targeted to the learning outcomes and level of proficiency required by the program.

· Use documentation of utilization of services designed to assist students to support the need for an accounting lab.
Overall Assessment of Department’s Progress and Goals:

Members of the department faculty bring depth and breadth of experience and a strong commitment to their professional fields and to expanding the practice of continuous improvement with respect to academic programs. The department is well positioned to meet the challenges of developing metrics of student success and to expand and improve assessment of student learning outcomes in both general education and professional preparation.

Institutional or Resource Barriers to the Department’s Ability to accomplish its Goals, if any:

The department identified issues around needed support for revision of online courses.
