
Sinclair Community College

Program/Department Annual Update
2008-09
Program: Mental Health Technology

Chairperson: Linda Mowrey

Dean: Dr. David Collins

Date: March 1, 2009

Program outcome(s) for which data were collected during 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)

Assess and prioritize client needs.
Demonstrate Effective Self-Awareness and Self-Management

Program outcome(s) for which data are being collected this year (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)

Plan effective intervention stategies.
Demonstrate interventions to meet client needs.

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

	PO #1

	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	

	PO #3

	
	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements

	PO #4

	
	
	
	Direct measure data are collected
	Direct measure data are analyzed

	PO #5

	
	
	
	
	Direct measure data are collected

Please e-mail this completed form to angie.didier@sinclair.edu by March 3, 2009. Thank you.

	Please list noteworthy changes in the data set from last year:
· Enrollment is at 117.95% over previous year for fall quarter. 303 to 366.
· ACS has exceeded projections Su08-W09. (DAWN)
· Fall 08 FTE was 106% of projected. Winter 09 FTE is 82% of projected. (DAWN)
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

1. Initiate new collaborations with baccalaureate degree programs at universities in the region to facilitate transfer of students, and establish written articulation agreements.
· The department has reconnected with Capital University in Columbus. Two 2008 graduates from MHT will be attending there. Their Social Work degree takes at least one year less time than Wright State and other state universities. We have not established a written articulation agreement at this time.

· The department has initiated contact with Rehabilitation Counseling at Wright State University. We have one 2007 graduate enrolled in that program. The chair for that department is only available on Wednesdays. The department will continue to pursue an agreement with that department.

2. Include transfer as part of the departmental mission
· The department mission statement now reads:
 Mental Health Technology Mission Statement:

 The purpose of this program is to prepare qualified

 individuals for entry level positions in a wide variety of

 social service and behavioral healthcare settings and

 provide a solid academic foundation for those who want to

 pursue a baccalaureate degree. With the cooperation of

 professionals in local agencies, the department provides

 opportunities for personal and professional growth through

 knowledge and skills-based learning, experiential

 processes, community involvement, and practicum

 experience.

3. The department is strongly encouraged to more fully explore the issues that lead to poor performance in MHT 101 and evaluate how to improve retention and success within that course. While possible solutions might include pre-requisites, a placement questionnaire and online course development were discussed. Any decisions regarding action should be supported by data, which can be provided to the department by Research, Analytics and Reporting upon request.
· The department met to discuss poor performance in MHT 101 and the instructors have said that many of these students lack basic reading and writing skills. Studies of success in courses at Sinclair correlate success with basic academic preparedness. Therefore, we now require completion of developmental reading and writing for both MHT 101 and MHT 126 (Introduction to Substance Use Disorders).
Program outcome(s)--data collected in 06-07

· Accurately gather information through clinical interviews and observation

· Demonstrate effective oral and written reporting skills.
What actions/improvements are underway as a result of your data analysis?
· Revised the guidelines for the in-text method of referencing research sources for research paper in MHT 245 and enhanced the explanation of plagiarizing.
· Added oral presentations in MHT 235, 237 and 238.

· Listed options to refine data collection to provide more relevant information.
· Require DEV 065 and 110 before entry into introductory courses.

Program outcome(s)—data collected in 07-08
· Assess and prioritize client needs.
· Demonstrate effective self awareness and self management.

How have you analyzed the data collected? What did you find? Describe the results obtained.
We collected data from the practicum supervisors for MHT 204 (our capstone course) using a Likert scale with comments.

Assess and Prioritize Client Needs

An overall mean score of 8.35 out of 10 suggests that this outcome is achieved at the Above Average level for an overall grade of “B+”. This score indicates the MHT 204 students can, after gathering information through clinical interviews, begin to determine clients’ needs and begin ranking these needs accurately according to severity.

Demonstrate Effective Self-Awareness and Self-Management

An overall mean score of 8.235 out of 10 suggests that this outcome is achieved at the Above Average level for an overall grade of “B+”. This score indicates the MHT 204 students are generally reliable, dependable, responsive to feedback, aware of personal issues, seek to maintain clear boundaries, sufficiently manage their time, and seek supervision.

Program outcome(s)—data collected for 08-09
For the outcome(s) currently under study (for 08-09 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

We plan again to use the Likert scale. We have taken the outcomes and determined behaviors or actions that exemplify the outcomes and will have the practicum supervisors rate those behaviors.
Note: Next year, you will be asked to describe the analysis (08-09 outcomes), and actions/improvements underway (07-08 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (07-08).
One of your program outcomes for 06/07 is a combination of the oral and written communication outcomes. Please refer to that section.

	

PAGE
1
1/22/08

