Department/Program Review

Self-Study Report

2007 - 2008

Department: Mental Health Technology

Program: Mental Health Technology

Section I: Overview of Department

A.
Mission of the department and its programs(s)

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 within the Sinclair
Community College region. With the cooperation of professionals in local agencies, the
department provides opportunities for personal and professional growth through
knowledge-based learning, experiential processes, community involvement, and
practicum experience.

The Mental Health Technology department includes:

· Two Associate of Applied Science degrees in Mental Health Technology and Mental Health Technology/Chemical Dependency track. These degrees include comprehensive, generalist Mental Health/Chemical Dependency practice-based courses of instruction.

· Chemical Dependency short-term certificate: 30 credit hours that meet all the Ohio Chemical Dependency Professional Board’s educational requirements for licensure of graduates of Associate, Bachelor and Master Behavioral Science programs.

· Activity Program Certificate: 9 credit hours that meet the Ohio Department of Health’s requirement for employment as activity director in a long term care facility.

The department also serves licensed mental health, addictions and social services
professionals in the Sinclair Community College region as a state approved provider,
offering continuing education credit for short term courses.
¥ Indicates documentation available upon request

page 2
B.
Description of the self-study process

Customarily, MHT full-time faculty meet on a weekly basis during Fall, Winter and Spring
quarters. During Fall 2007 and Winter 2008 meetings, department review was discussed
and tasks were assigned.

Fall 2007
· The department faculty:

· Oriented themselves to the department review expectations.

· Met with Dr. Gloria Goldman for assistance with the process.

· Reviewed and studied the data provided by Research Analysis and Reporting and discussed other data to include in report.

· Met with part-time faculty on 11/01/07 and MHT advisory committee on 10/18/07 to obtain feedback on key portions of the review.

· Surveyed the MHT advisory committee and local employers.

· MHT secretary transcribed student focus group information from Spring 2007.

Winter 2008 Faculty:
· The department:

· Finalized department data
· Wrote, reviewed and finalized document
· Submitted a draft of the report to Dr. Goldman for review.

The strengths of the process include:

· Examination and inclusion of all information from all stakeholders.
· Identification of department strengths and weaknesses.
· Gaining information that we can use to plan improvements. We suggest starting the process in summer quarter because writing the final report in Winter quarter coincides with schedule planning for spring, summer and fall, as well as other important duties.
page 3
Section II. Overview of Program

A.
Analysis of environmental factors

In addition to initial environmental scan information, the department identified the
following key stakeholders:

MHT students

Regional employers

Practicum sites

Ohio licensing boards

Advisory committee members

Transfer institutions

Accreditation Bodies

Potential MHT students

Faculty (full-time and adjunct)

Environmental scan document is available on page 1 of the Appendix.

In addition to the surveys provided by Research Analysis and Reporting, the faculty
surveyed advisory committee members and employers. We met with and discussed
department review questions with the advisory committee members and part-time
faculty. Ongoing assessment from stakeholders is referenced throughout this document.

B.
Statement of program learning outcomes and linkage to courses

This report can be found in Appendix, page 5.
C.
Admission Requirements

Mental Health Technology students must meet the following requirements to be admitted
into the degree program. This process meets the needs of the department and its
students and does not need revision at this time.

· 2.0 cumulative grade point average

· Enrollment in or completion of MHT 101, Introduction to Mental Health Technology

· Attend an advisory meeting with a full-time faculty member that includes the following agenda:

· Written statement of interest in Mental Health Technology

· Review of transcript

· Discussion of MHT curriculum and scheduling issues

· Discussion of career plans

· Discussion of future education plans

· Plan for scheduling classes

page 4
Section III: Student Learning
A.
Evidence of student mastery of general education competencies:

The evidence is based on students admitted into the MHT program during or following
our introductory course.

· Each technical course in the MHT curriculum has embedded within it one or more of the institution’s general education outcomes. ¥ All courses were updated in the Curriculum Management Tool in 2007 to include these general education outcomes and their methods of assessment. These methods of assessment included the following:
· locally prepared examinations

· research papers

· service learning projects

· recorded interviews

· group process facilitation checklists

· practicum evaluations

· self-analysis and critical analysis papers

· Success in each technical course requires demonstration of the general education competencies by each student. The percentage of success rates (C or better) for the following core courses in 2006-2007 are: ¥

MHT 115 Social Casework

76%

MHT 201 Interviewing & Assessment

84%

MHT 205 Psychosocial Interventions

86%

MHT 211 Group Dynamics I

85%

MHT 212 Group Dynamics II

88%

MHT 213 Group Dynamics III

97%

MHT 202 Practicum I

86%

MHT 203 Practicum II

90%

MHT 204 Practicum III

100%

Overall success rates for Sinclair average 72%. Average success rates for the
Life and Health Sciences Division courses are 64%. MHT students’ higher
success rates may be due to a less rigorous science curriculum than other Life
and Health Science programs.

· Success rates for MHT 101, Introduction to Mental Health, are much lower than subsequent MHT courses: (49% success vs. 76% for the next core course, MHT 115, Social Casework). MHT 101 is often taken in a student’s first quarter
page 5

at Sinclair. They may be taking developmental reading and writing courses at
the same time. Students who are not successful in this course are advised to

take the Life and Health Science’s Success Course to address time

management, study issues, and other impediments to their achievement. In

addition, a student does not have to be an MHT major to take MHT 101.

Consequently, some students may not have a serious interest in this course. ¥
· Two general education rubrics are completed by each practicum agency supervisor for each student under his or her supervision each academic year in MHT 204, Practicum III, (MHT and MHT/CD capstone course). The first year of collection of this data was 2006-2007 on the following outcomes:
· Oral Communication (15 responses), Total Mean of 3.6 out of 4.00
· Written Communication (10 responses), Total Mean of 3.5 out of 4.00

Appendix, pages 25-26

Although the numbers of responses were small, the scores were well above average.

Our midterm and practicum evaluations contain items that reflect general education
outcomes. At this time we have not collected aggregate data, but we do use these tools
with the students for their plans for improvement of the knowledge, skills and attitudes
included in those evaluations.

Based on the documented data, MHT students demonstrate expected knowledge and
skills in the general education outcomes.
B.
Evidence of student achievement in the learning outcomes for the program

MHT program outcomes are in Appendix, page 5.

The following outcomes were assessed in 2006-2007:

1.
Accurately gather information through clinical interviews and observation.

Mean score of 8.357 out of 10.

2.
Demonstrate effective oral and written reporting skills. Mean score of

8.428 out of 10.

Each practicum supervisor scored rubrics for each student in MHT 204, Practicum III
(MHT’s Capstone Course). N – 14

Appendix, page 28
page 6

All students who graduate from the program have been evaluated by practicum
supervisors in each of the three practica. These evaluations included learning
outcomes and apply to nearly 50% of the student grade. Pass rates for practicum, MHT
202, 203 and 204 are 86%, 90%, and 100% respectively. These rates clearly show
student improvement of learning from quarter to quarter. A copy of a final evaluation is
on page 6 in the Appendix.
· Degree completion rates from 2003 to 2007 range from 17 * to 31 per year. Appendix, page 9
· *This number does not include students who completed the degree between June 2007 and December 2007.

· Students completing the Activity Program Certificate also complete a practicum and are responsible for continued improvement through the three courses. Additionally, a C grade or better is required for all three courses in order to be awarded the certificate. ¥
· The chemical dependency certificate will only be awarded to students who receive a C grade or better in all courses. Assessment of learning for these students is difficult because students may not take all the courses in the certificate. To meet the state board’s requirement of 270 hours of chemical dependency education, a student may combine some of the Sinclair courses with continuing education workshops, or courses from other venues.

To summarize this evidence, MHT students are succeeding in courses at a high level.

At this time, the program will maintain the current program outcomes. The 2008-2009
academic year will be a reaccreditation year for the department. Changes in program
outcomes may result from that process.

C.
Evidence of student demand for the program
· Enrollment for fall quarter has ranged from a low of 314 in Fall 2006, to a high of 346 in Fall 2003. Fall 2007 enrollment was 344. Fluctuation in enrollment does not correlate with any curriculum changes or market demands. The steps identified by the department that may increase enrollment are offering chemical dependency courses and the activity program certificate on-line.

Appendix, pages 10-11
· For over forty years, the region has had a consistent demand for MHT’s. According to the U.S. Bureau of Labor Statistics, the field of human services, which includes all of our programs, is the sixteenth fastest growing profession. ¥ The need for qualified professionals and paraprofessionals will be high for the foreseeable future.

page 7

· For the last two years, faculty has a sense that the department has had an increased demand for chemical dependency professionals. The department added an MHT/Chemical Dependency track in the Colleague advising system in

January 2008. This change will enable us to track changes in enrollment for
both the generalist MHT and MHT/CD track.
· The Activity Program Certificate completions have remained consistent. According to a query generated by the Registrar’s office, ninety-eight students completed ALH 155 in the past five years. This certificate was moved to MHT during the Summer of 2007. Increases in the aging population may generate a greater demand for this certificate.
· One credit hour courses offered as electives and for continuing education to area professionals increased during the period 2002 to 2005, and have maintained high enrollment since that time.

D.
Evidence of program quality from external sources (e.g., advisory committees,
accrediting agencies, etc.)
· Accreditation: In 2004, the Mental Health Technology program was accredited by the Council for Standards in Human Service Education for ten years. MHT must submit an interim report for the Council’s approval in 2008-09. The reaccreditation letter is in Appendix, page 12.
· Surveys of the advisory committee and regional employers have been conducted in the past year. Summaries of this information are in

Appendix, page 14. These summaries indicate a high satisfaction with the
quality of the curriculum and instructional methods. Some of the employer
responses indicate that the person completing the survey may not have been
the individual with the greatest familiarity with our program. Faculty will follow
up to identify individuals most familiar with Mental Health Technology at the
employment site and have them complete the survey. We can also identify
which sites may need current information about our programs.
· The MHT advisory committee meets two to three times per year and has consistently provided feedback on curriculum, individual courses, and

expectations of the profession. Advisory committee meeting minutes are
available upon request. A list of advisory committee members is in

Appendix, page 20.
· Each practicum site is visited every quarter by program faculty. Faculty members solicit feedback from the supervisors regarding students’ preparedness and performance, and the agency relationship with the MHT
page 8

department. The supervisors’ comments regarding students reflect their
comments written on midterm and final evaluations. The overall impression is
that our students perform above average. Agency supervisors have informed
faculty that they prefer Sinclair MHT students to local university students. The
supervisors also tell us that the department is responsive and professional in
their relationship to the agencies. Local employers actively recruit our
practicum students, come to campus to interview students, and send job
descriptions of available positions to the department, as well as Career
Services. Employer survey responses are in Appendix, page 16.
· No other departments are formal consumers of MHT instruction. Our elective courses are popular with other majors at Sinclair, including nursing, criminal justice, and business.

E.
Evidence of the placement/transfer of graduates
· The response rate to the graduate placement survey is 50% to 75%. 66.7% of respondents in 2006 reported full-time employment in our field. 90% reported being employed.

· We have contact with many of our graduates when we are visiting practicum sites. Consequently, we believe they are being employed in substantial numbers.
· We have no formal transfer agreements with specific university programs. Graduates who have transferred have primarily chosen one of three universities: Capital University Department of Social Work, Wright State University Department of Social Work, and University of Cincinnati Addictions Studies program. The chairpersons for all of these departments have reported that our graduates come well prepared. Graduates have also reported that they felt well prepared. Capital University and the University of Cincinnati Addiction Studies program have actively recruited our graduates. The University of Cincinnati Addictions program chairperson informed us that twenty-five MHT graduates have entered their program since 2005. More information on issues with transfer is in Section IV. A.
· Transfer rates for MHT graduates are 4.35%. Overall number of transfers from Fall 2002 to Fall 2006 cohort is 178. Transfer rates are in Appendix, page 22.
page 9
F.
Evidence of the cost-effectiveness of the department/program

MHT has consistently been cost effective. Data used to characterize cost effectiveness
are:

· Student Course Enrollment Rates
· Range from 314 to 346 for Fall quarter 2002 to 2006.

Appendix, pages 10-11 Enrollment has increased each quarter from
Winter 2007 to Winter 2008.
· Cost per FTE ranges from $4,628 to $6,680. Appendix, page 23
· Average class size decreased from 17.1 in 2004-05, to 14.7 in 2005-2006. Appendix, page 29 Some of the skills courses and practicum courses have enrollment caps of 15 to 18, based on accreditation standards. In summer 2007, the department decided to cancel classes with less than 10 students, unless the course was needed for graduation or certificate completion. Consequently, the department believes that cost per FTE may decrease.

· Contribution margin for 2005 was $255,629. Operating expenses are approximately $8,000 annually. Appendix, page 34
· Ratio of full-time to part-time faculty is 80/20. This higher ratio exists due to the need for both full-time mental health and full-time addictions faculty. Part-time faculty availability during the day is limited due to other full-time professional demands. We have increased the use of part-time faculty in the last few years. Adding distance learning sections of chemical dependency courses could also increase need for part-time faculty. A list of department full-time faculty and staff is on

Appendix, page 35

The major concerns regarding cost effectiveness have been average class size and cost
per FTE. Since program realignment we have seen increased average class size (16.3
in Winter 2008).
· This department has an operating budget of less than $8,000 annually. Our high contribution margin means that we provide support for more expensive programs.

page 10
Section IV: Department/Program Status and Goals
A.
List the department’s/program’s strengths, weaknesses and opportunities

Strengths:
· Seniority and diversity of faculty and staff:

· Three full-time faculty have been employed at Sinclair for 26 years, 20 years, and 6 years. The annually contracted faculty has been with MHT for one year. One part-time faculty is the former chairperson, who has been with Sinclair for 37 years. The department secretary has been employed at Sinclair for 25 years.

· The faculty represent the major professional groups in the human service professions; counselors, social workers, and chemical dependency counselors, a psychologist, a nurse and an art therapist.

· Part-time faculty represent area human service practitioners and administrators for children and youth, aged, chemical dependency, corrections, veterans’ services, mental health, and Sinclair counselors.

· The faculty also perform very well as a team, collaborating through team teaching, and mentoring new faculty and part-time faculty.

· Data from 2005-06 shows that 100% of full-time faculty are European-American. Females represent 80% of full-time faculty and males represent 20%. Part-time faculty are 73.3% European-American, and 26.7% are African-American. Females represent 60% of part-time faculty and males represent 40%. ¥
· MHT has a diverse student population. Seventy-seven percent are European-American and 33% are African-American. Females represent 86% of the student population, while males represent 14%. ¥
· The MHT Club is strong. The club raises money for tuition and book scholarships for other MHT students.

· Two full-time faculty are recipients of an award for teaching excellence by the National Institute for Staff and Organizational Development.

Dr. Thomas McElfresh was awarded this honor in 2007, and Linda Mowrey

in 1994.
page 11

· Classes are offered days, evenings, weekends, and through distance learning. MHT offers higher demand courses at Courseview and the learning centers.
· Other than salaries and benefits, MHT has low expenses and a high contribution margin.

· Full-time faculty are highly engaged in advising, weekly department meetings, and MHT club. They are active on college committees and as community leaders and speakers.
Weaknesses:
· Our students have a shortage of distance learning options and of evening and weekend practicum sites.
· Responses to assessment data collection needs improvement

· Responses to survey data from graduates and employers needs improvement.
· Social work and chemical dependency counseling graduates are the only professions licensed at the Bachelor level in the State of Ohio. Transfer to Bachelor degree in Social Work programs at local universities has become more difficult.

A history of this problem is explained as follows:

Capital University left the Dayton area in 2006. They actively recruited MHT
graduates and offered direct transfer credit for several MHT courses into their
Bachelor of Social Work degree.

Wright State University will not accept any MHT courses except as elective
credit in the Social Work program, unless students individually negotiate
otherwise. They have not accepted invitations to visit our department and meet
with our students in recent years.

The chairperson of the Social Work program at Wright State University has

stated that since they have an agreement with the Social Work department at

Sinclair to accept those courses, they would not have one with the MHT

department. Wright State cites their accreditation rules as one of the reasons

for not accepting our courses. They have also recommended that MHT use

social workers to teach our classes and use social work texts. One tenure track

faculty and licensed social worker, Susan Sutton, responded to this demand

and was willing to accommodate this need for two classes. Wright State did not

respond after the MHT department sent them all of our course syllabi for

page 12

evaluation. The MHT chairperson followed up with a request for a response

and did not receive one.

Private universities across the state, including Capital University and

Mt. Vernon University, are able to transfer associate human service degrees

and courses similar to MHT, and remain accredited by the Council for Social

Work Education.

Academic counselors have reported that incoming students are discouraged

when they hear that Wright State does not transfer MHT courses for their social

work degree.

After several meetings over the last twenty years, and after inviting the

chairperson of Wright State’s Department of Social Work as a member of the

MHT advisory committee, the MHT chairperson has determined that resolution

of this matter will need intervention at Sinclair and Wright State at a higher than

departmental level.
Opportunities:
· Distance learning courses in chemical dependency would address a statewide need for chemical dependency education for professionals pursuing their chemical dependency counselor licensure and pending increase of educational requirements for the Chemical Dependency Counselor Assistant certification. Other community colleges are reporting increased enrollment in distance learning and Web enhanced courses. Expected changes in the State of Ohio Chemical Dependency Counseling certificate would create additional demand tor these courses.
· Distance learning options for the Activity Program Certificate would meet the needs of the entire southwest Ohio region.

· According to the U.S. Department of Labor Statistics, the field of human services is the sixteenth fastest growing profession. The need for qualified professionals and paraprofessionals will be high for the foreseeable future.

Appendix, page 36
· The proposed collaboration between Sinclair and Miami University may open doors for transfer to their social work program.

· Cincinnati State Community College has no human service degree. The Warren and Hamilton county areas could be ripe for a Mental Health Technology program.

page 13

· There may be opportunities for collaboration with Sinclair’s Criminal Justice Department, as the National Institute for Mental Health has made treatment of the mentally ill in the criminal justice system a priority.

· The Ohio Department of Mental Health has offered to train and certify community college faculty in motivational interviewing (a best practice and requirement for that department). Mental Health Technology will have a minimum of two faculty participate in the training.

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

The last department review was in 2002-2003. The objectives were addressed
some time ago. Recent program review updates include one major concern, cost per
FTE. Enrollment and average class size has increased each quarter since the last
update in July 2007. We estimate that the cost per FTE will decrease.
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?

· Based on surveys, interviews and meetings with employers and the MHT advisory committee, MHT is meeting the needs of the community.

· Disposition of the program realignment report of Spring 2007 is that we are performing at an expected level. We deactivated several low enrollment courses and revised some scheduling of courses to be more efficient and cost effective.

· Focus groups with MHT 204 students in 2006 and 2007 also indicate that graduating students’ needs are being met.

· Part-time faculty attend quarterly department meetings and report that their needs are being met.
D.
List noteworthy innovations in instruction, curriculum and student learning over
the last five years.
· Service learning was offered in MHT 206, Case Management.
· MHT 202 and MHT 203 Practicum are offered in a hybrid format for evening students.
page 14

· New and revised chemical dependency courses have been offered in recent years to respond to licensing requirements for Ohio Chemical Dependency professionals. The chemical dependency certificate was completely revised in order to address the regional needs of people holding human service degrees at the Associate’s, Bachelor’s and Master’s levels, who needed 270 hours of chemical dependency education to become licensed chemical dependency professionals.

· Activity Program Certificate courses were renamed MHT after being identified as ALH courses for many years.
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?

The goals and rationale to improve student learning are currently based on feedback
provided by student focus groups, course evaluations, and annual assessment data.
The department also uses previous department reviews and updates, advisory
committee requests, institutional processes, licensing requirements and accreditation
processes to examine the curriculum and make recommended changes.

· Goal: Continuous review of assessment process and data. Rationale: Since we are just beginning this process, the department has much to learn about our assessment process.

· Goal: Increase courses at Courseview and the learning centers. Rationale: Base increase on regional demands and improve enrollment.

· Goal: Offer chemical dependency and activity program certificate courses through distance learning. Rationale: To remain competitive in community college and university enrollment and to respond to projected increased needs of students.
· Goal: New course(s) in motivational interviewing. Rationale: To meet the demands of regional employers.
F.
What are the department’s goals and rationale for reallocating resources?
Discontinuing courses?

Goal: To respond to institutional demands to be good stewards of our resources.

· Budget: This department has a very low operating budget (Less than $8,000). We require very little equipment. We examine our budget annually, with input from the Dean of Life and Health Sciences.

page 15

· Discontinuing courses: Mental Health Technology carefully examined this issue during program realignment in spring 2007. As a consequence, several

courses were deactivated and the timing of course offerings was changed to fit
enrollment patterns. More morning courses are being offered and some
courses are only offered once an academic year.

· Full-time to part-time faculty ratio is high. If we continue to increase enrollment, we will increase use of adjunct faculty. The curriculum demands expertise in both mental health and chemical dependency, and the current full-time faculty meet this need.
G.
What resources and other assistance are needed to accomplish the
department’s/program’s goals?
· Support for new online courses is needed.

· Assistance targeting employers and marketing the program in Warren, Butler and Hamilton counties is needed. We entertain an excellent reputation in Montgomery, Greene, Miami, and Preble counties, which we would also like to establish in neighboring counties to the south.

· Along with Early Childhood Education and Criminal Justice, we have requested multi-media podiums for two rooms in Building 9. These would improve room utilization.

2/08 Self-Study Document 2007-08

