Department/Program Review Summary

2004-05

Department: CIS
Date of Review: April 27, 2005
Review Team Members and Titles:

Jeanne Jacobs, Vice President for Instruction, Instructional Division

Dan Brazelton, Dean, Corporate & Community Services

Robert Chambers, Assistant Professor, Fire Science Technology
Doug Easterling, Director, Institutional Planning and Research

Kyle Fisk, Professor, Design
Helen Grove, Dean, Extended Learning Division
Pat Jayson, Academic Counselor, Allied Health
Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Linda Pastore, Coordinator, ATS/AIS, Assistant Professor, College Without Walls
Joan Patten, Assistant Director, Institutional Planning and Research

Rena Shuchat, Chair, Dental Hygiene
Nancy Thibeault, Director, Distance Learning & Instructional Support

Department Members Present:

Charlotte Wharton, Chair

Mohamed Ali, ACF
John Brotbeck, Assistant Professor
Randy Brown, Assistant Professor
Anton Bruckner, ACF
Patty Gillilan, Associate Professor
Carolyn Hannah, Associate Professor
Jim Horton, Coordinator
Shirley Ivory, Professor
Jill Oldham, Secretary

Mike Porter, Assistant Professor
Patty Santoianni, Professor
Bob Sherman, Associate Professor
Linda Denney, Professor
Tony Mann, Professor

Bob Stone, Associate Professor

Commendations:

· Impressive record of self-directed faculty development, including acquisition of high-end skills, industry-recognized certifications, and intensive self-study to maintain currency in the volatile IT field.
· Effective leadership of the chairperson

· Development of students’ soft skills with careful attention to General Education competencies

· Response to downturn of enrollment: Creative marketing strategies, exploration of viability of courses, first-year success course (CIS 100)
· Use of pre-assessment and capstone as ways to maintain students in the program(s) and demonstrate academic achievement
· Notable grant work: Two NSF grants, one OLN grant; currently pursuing a third NSF grant
· Successful tech prep pathway with strong linkages to the high school faculty and students; benefits of increased student enrollment, teacher training, community image/reputation, aligned with state career initiatives

· Strong faculty commitment to the continuing development and success of CIS programs, the department and its services

· Partnerships with IT organizations; well connected with Ohio DOE, Tech Prep, and local businesses
· Extraordinary list of individual faculty member accomplishments
Recommendations for Action:

· Define processes for development of appropriate assessments, reviewing and sharing assessment results in developing opportunities in a strategic fashion.

· Expand the use of assessment data (direct and indirect) to inform decision making
· Set priorities for the department

· Focus resources on enrollment opportunities
· Identify and abandon less productive courses, programs, and activities
· Review the number of electives within each of the specializations
· Continue efforts to retain students

Overall Assessment of Department’s Progress and Goals:

As technology changes more rapidly, so must the skills of the CIS faculty members. This review shows an impressive record of accomplishments in the last five years within the CIS department. Through a strong faculty commitment to continuing professional development, CIS professors continuously upgrade their skills through certifications and competency development in a broad array of technologies. The department’s grant work (NSF and OLN), IT partnerships, assessment leadership, and tech prep affiliations have all greatly enhanced the reputation of the college. The department’s participation in the inaugural year of the program review process was highly commendable, evidenced by a well-written self-study document and thoughtful participation in the review meeting.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· The review meeting surfaced challenges faced by this department as a result of the lack of marketing and advertising expertise/support in researching, developing, implementing and assessing a cohesive marketing strategy.
· The college should examine the extent to which we compete against ourselves (within the college) for students. Content in this department and other disciplines is duplicated across the institution due in part to the pursuit of departmental FTEs.

· The department suggests that the entire institution would benefit from a college-wide, coordinated workforce outreach for both credit and noncredit offerings.
· The department is challenged by the heavy workload required for the unique faculty development requirements given the high-end, volatile nature of the curriculum.
· The department requires additional information about transfer students, citing a deficiency of information on the performance of transfer students in the program.
· To further document the effectiveness of the program, the department requires technical support to study certificate completions of CIS learners (possible completions that have not been documented).
· The college’s limited support of distance learning development has restricted the department’s ability to expand its online courses and programs.

