Department/Program Review

Self-Study Report Template
2006 - 2007
Department: Allied Health Technologies
Program: ALH Individual Courses and Short-term Certificates
Section I: Overview of Department
A. Mission of the department and its programs(s)

What is the purpose of the department and its programs? What publics does the department serve through its instructional programs? What positive changes in students, the community and/or disciplines/professions is the department striving to effect?

The purpose of the Allied Health Technologies short-term certificates and individual courses is to:

(
Support ALH Degree programs through ALH 103 – Introduction to Healthcare Delivery; ALH 104 – Allied Health Informatics; ALH 106 – Introduction to Basic Healthcare Practices

(
Provide short-term certificate programs or courses to assist community in meeting immediate needs for qualified entry level allied health professionals

The Allied Health short-term certificates and individual courses prepare students to:

(
Develop skills to allow students to be employed in entry-level allied health professions

(
Add additional skills to become more marketable in the student’s chosen field of study

(
Provide skills for advancement in their allied health profession.

(
In support of the program of choice.
B. Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review. What were the strengths of the process, and what would the department do differently in its next five-year review?

The Allied Health Coordinator examined and prepared the self-study for the Allied Health Short-term certificates and individual courses. The strengths of the processes were the course coordinators who are continuously monitoring the courses and keeping the Allied Health Coordinator up-to-date with regards to the changes. This was a learning process since the short-term certificate programs and the individual courses had never been formally reviewed.
Section II: Overview of Program
A. Analysis of environmental factors

This analysis, initially developed in a collaborative meeting between IPR and the department chairperson, provides important background on the environmental factors surrounding the program. Department chairpersons and faculty members have an opportunity to revise and refine the analysis as part of the self-study process.

An environmental study was not provided for the ALH short-term certificates or individual courses.
B. Statement of program learning outcomes and linkage to courses

Include the program outcomes for each program(s) in Section V. Program outcomes can be found in the Provost section of the data set.

Program outcomes are not required for short-term certificates or individual courses.
C. Admission requirements

List any admission requirements specific to the department/program. How well have these requirements served the goals of the department/program? Are any changes in these requirements anticipated? If so, what is the rationale for these changes?

The ALH Short-term certificates or individual courses do not have admission requirements except meeting course pre-requisites.
Section III: Student Learning
A. Evidence of student mastery of general education competencies

What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?

A drawback to short-term certificate programs and individual courses is difficulty documenting curriculum content within the courses to reflect the broader general education competencies due to time constraints. Support course are the primary sources for the teaching these competencies.
B. Evidence of student achievement in the learning outcomes for the program

What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?

(
ALH 103 – Introduction to Healthcare Delivery is part of the ALH core curriculum and is required by all ALH degree seeking students. This is a survey course for all Allied Health students and we receive feedback from each department as to the students’ mastering and applying the learning outcomes.

(
ALH 104 – Allied Health Informatics is part of the ALH core curriculum and is required by all ALH degree seeking students. The course is an orientation t the use of technology in the health care delivery system, including hardware, software, user interfaces, telecommunications and networks, and health management information systems (HMIS). Students apply the knowledge gained from this course throughout their chosen Allied Health program.

(
ALH 107 – Principles of Electrocardiography includes equipment operation, recording and troubleshooting, as well as fundamental principles of cardiovascular physiology. Students are evaluated for competency at the end of each course. Students are required to pass the evaluation of competency with an 80% or better and complete 25 hours of clinical prior to receiving a certificate of completion.

(
ALH 111 – Clinical Phlebotomy is an introduction to the fundamental and clinical methods and practices of phlebotomy, including basic hematology, venipuncture and microcollection techniques, along with routine processing and special testing procedures. Students are evaluated for competency at the end of each course. Students are required to pass the evaluation of competency with an 85% or better and complete 25 hours of clinical prior to receiving a certificate of completion.

(
ALH 120 – Nurse Aide Training is includes 78 clock hours of training and competency evaluation by the Sate of Ohio to be eligible to take the state certification test.

(
Pharm Tech short-term certificate consist of three main courses, ALH 122 – Pharm Tech I, ALH 123 – Pharm Tech II and ALH 124 – Pharm Tech III. The program prepares individuals to perform the technical and specialized skills of a pharmacy technician within retail and mail order settings, hospital pharmacies, nursing homes and home health care sites. A portion of the program involves on-site internships at participating pharmacies. Students may apply for a SCC short-term certificate upon successful completion of al facets of the program.

(
Multi-skilling Health Care short-term certificate offers flexible, innovative curriculum designed to meet the needs of the changing healthcare marketplace. This certificate was designed to enhance an Allied Health students’ marketability, as well as skills.

(
Allied Health Management short-term certificate develops the skills needed for individuals currently employed or aspiring to be first-line health care supervisors. The program is currently run on an independent basis.
C. Evidence of student demand for the program

How has/is student demand for the program changing? Why? Should the department take steps to increase the demand? Decrease the demand? Eliminate the program? What is the likely future demand for this program and why?

(
ALH 103 currently has 17 face-to-face sections caped at 40 students, eight online sections caped at 25 and articulated credit for ALH Tech Prep students. Overall very low attrition.

(
ALH 104 currently has 23 face-to-face sections caped at 20 students and seven online sections caped at 25. Overall very low attrition.
Please note: We would like to offer more sections of ALH 104, but do to classroom availability it is not possible for us to do so at this time. This becomes frustrating for both students and faculty.

(
ALH 107 is delivered on-campus and is caped at 12 students due to the availability of clinical sites. Many students take the course in conjunction with ALH 131 – Patient Care Assistant in order to work on the floors of the hospital.

(
ALH 111 is delivered on-campus and is caped at eight students due to the availability of clinical sites. Several of the proprietary schools offer a two quarter program with longer clinical times. This model is much better in developing the skills (theory and didactic) necessary to becoming a successful Clinical Phlebotomist.

(
ALH 120 is delivered on-campus, at Barnes in Kettering, Centerville High School and Mound Street Academy.

Please note: Offering ALH 120 off-campus has been very difficult due to maintenance issues, mainly at Barnes. There is not a designated maintenance procedure and/or person to assist if there is equipment failure.

(
Pharm Tech short-term certificate does not have a maximum capacity. We continue to increase the headcount for ALH 122 – Pharm Tech I, ALH 123 – Pharm Tech II, and ALH 124 – Pharm Tech III.

(
Multi-skilling Health Care short-term certificate also does not have a maximum capacity.

(
Allied Health Management short-term certificate is currently run on an independent basis.
No advertisement is done for the individual courses and short-term certificates. The enrollment is generally produced by word of mouth.
D. Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

What evidence does the department have about evaluations or perceptions of department/program quality from sources outside the department? In addition to off-campus sources, include perceptions of quality by other departments/programs on campus where those departments are consumers of the instruction offered by the department.

(
There are no advisory boards in place for each of the short-term certificate programs or individual courses. Advisory boards were formed when the certificate programs and individual courses were designed, but once initiated the boards were dissolved.

(
None of the short-term certificates or individual courses requires external testing or accreditation in order to practice, with the exception of Nurse Aide Training. Nurse Aide Training requires state testing to practice in a long-term care facility.

(
ALH 103 and 104 are going through revisions to meet the needs of the changing healthcare population. A task force, made up of representatives of all the ALH programs, was created Fall 2006 to look at the curriculum of ALH 103. Suggested changes from the task force are being implemented.
E. Evidence of the placement/transfer of graduates
What evidence does the department/program have regarding the extent to which its students transfer to other institutions? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?

There is currently no data collected with regards to employment once students have completed an ALH short-term certificate or individual course.

F. Evidence of the cost-effectiveness of the department/program

How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?

(
The students make an above average wage once they are employed. Although cost of textbooks is significant, they are also used as references once in practice.

(
Currently there is no cost for clinical site supervisors.

(
Based on the FY 2006 Divisional Budget Review the Operating Budget of the Allied Health (0610) had a Favorable Variance percentage of 18.30%. The Allied Health Coordinator utilizes the MAS Laboratory Technician who monitors, in conjunction with the coordinator, the inventory and ordering of all supplies for the short-term certificates and individual courses. The MAS Laboratory Technician has allowed the Allied Health (0610) to continually work in the black in order to provide quality education with cost effective measures.

(
Based on the FY 2006 Divisional Budge Review the Salaries and Benefits of the Allied Health (0610) had an Unfavorable Variance percentage of -5.72%. The need for Special Adjuncts increased the Salaries and Benefits for the Allied Health (0610). Since this time, additional qualified part-time instructors have been hired in order to reduce the need for Special Adjuncts thereby reducing the Salaries and Benefits.
Section IV: Department/Program Status and Goals

A. List the department’s/program’s strengths, weaknesses and opportunities

(
Strengths:

(
Qualified, competent, enthusiastic faculty whose main concern is the quality of student preparation for working in the healthcare field.

(
Student to faculty ratio is maintained at 1:10 for lab instruction.

(
Excellent clinical facilities willing to assist in the clinical education of the students.

(
Well equipped, state-of-the-art clinical laboratories.

(
Clinical affiliation variety. We are able to provide students with a wide variety of sites, especially for Pharm Tech and Nurse Aide Training.

(
Intensity of coursework and program outcomes closely reflect working environment.

(
Weaknesses:

(
Short-term certificates and individual course have never been formally reviewed.

(
Limited FTE growth due to facilities, resources and faculty limits.

(
Support for maintenance of off-campus sites lacking, thereby possibly creating the perception of low quality education.

(
Availability to place the theory portion of the program online. The current process does not allow low enrollment courses access to development of the online courses. Portions of Pharmacy Technician and the Allied Health Management short-term certificates could be placed online.

(
Lack of research and development monies for time and materials to develop new programs or courses.

(
Difficult process to create continuing education courses due to lack of development and coordination time. Currently an area high in demand.

(
Opportunities:

(
Due to the amount of FTEs generated within the ALH Division, a chairperson’s position should be created in order to assist in the advancement of existing courses, short-term certificate programs, and development of new courses and short-term certificates

(
ALH 140 – Basic Life Support and PED 200 – First Aid and Safety could be combined since they are both credentialed through the American Heart Association

B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review.

Not Applicable

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?
Current and Emerging needs of the community:

(
Evening courses to accommodate students who may work during the day

(
Providing variety of teaching modalities

(
Producing quality graduates, but insufficient numbers of graduates

(
Not providing continuing education opportunities

Current and Emerging needs of the college:

(
Faculty members participate in college communities

(
The need to increase FTEs is considered a challenge due to the limitations to growth noted in other sections of this document

D. List noteworthy innovations in instruction, curriculum and student learning over the last five years

(
Developed Medication Aide course

(
Contracted with several outside affiliates to education students in Nurse Aide Training (ALH 120)
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?

(
Incorporating the First Year Experience Course (AH 101) as a learning community with ALH 103 – Introduction to Healthcare Delivery; ALH 104 – Allied Health Informatics; ALH 122 – Pharm Tech I; ALH 120 – Nurse Aide Training

(
Develop:

(
Medication Aide course

(
Restorative Aide course

(
Home Health Aide course

(
Dementia Care Giver Course

(
Develop refresher courses for CEUs:

(
Medication Aide

(
Restorative Aide

(
Home Health Aide

(
Dementia Care Giver

(
IV Tech

(
Develop a marketing strategy that will help compete with the proprietary schools in the immediate area to promote

(
Pharm Tech Short-term Certificate

(
Medication Aide course

(
Restorative Aide course

(
Home Health Aide course

(
Dementia Care Giver Course

(
Multi-skilling Healthcare Short-term Certificate

(
Development of an online Clinical Laboratory Technology associate degree program through the Compass Knowledge Group that could articulate to the University of Cincinnati in their four year bachelor’s program and then to their master’s program.

F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?

None proposed.
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?

(
We have resources adequate to cover our current expenses.

(
Designated additional computer lab for ALH 104 thereby allowing 2x as many sections to be run.

(
Designated maintenance personnel for off-campus sites (Barnes in Kettering).
Section V: Appendices: Supporting Documentation

(
Faculty Involvement

(
Activities and Accomplishments

(
Year-end detailed departmental budget variance analysis for specified division – FY 2006
Faculty Involvement

(
Jennifer Barr, MT, M.Ed., CMA

(
Allied Health Coordinator

(
Reviewed all previous work and assessment findings

(
Received input from part-time faculty

(
Requested input from course coordinators with regards to individual courses

Activities and Accomplishments

(
Jennifer Barr, MT, M.Ed., CMA

(
Appointed member the Curriculum Review Board of the American Association of Medical Assistants Endowment (CRB – AAMAE), 2007-2009

(
Co-Chair of the 2007 Ohio State Society of Medical Assistants (OSSMA) State Convention, Dayton, OH

(
Site Surveyor for CAAHEP, 1993-present

(
Vice-speaker of the House of Delegates for the OSSMA, 2003

(
Speaker of the House of Delegates of the OSSMA, 2004

(
Vice-president of the OSSMA, 2005

(
Pursuing Ph.D. in Health Services Administration – completion 2008

(
Reviewer for Prentice Hall Publishers

(
“7 Habits of Highly Effective People” Facilitator

(
Speaker for Women’s Retreats

(
Donna Gisewite, RN, MSN

(
Received Master of Nursing, 2005

Page 1 of 11

