Sinclair Community College

Program/Department Annual Update
2007-08
Program: Occupational Therapy Assistant

Chairperson: Kay Ashworth

Dean: David Collins

Date: 2/18/08

Program outcome(s) for which data were collected during 06-07:

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Demonstrate the ability to deliver occupational therapy assistant services at entry level competency under the supervision of an occupational therapist.
Program outcome(s) for which data are being collected this year (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)

Demonstrate the ability to collect, report and apply information relevant to the delivery of services as an entry level occupational therapy assistant.
Directions and Examples:
This annual update has been designed so that an on-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) that were identified by department chairs as being those under study for 2006-07 and 2007-08. For the outcome that was under study in 06-07, specific data should by now have been collected, studied and perhaps acted upon. 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, 2008. Thank you.

	Please list noteworthy changes in the data set from last year:

The costs per FTE have continued to decrease. The FTE’s per full-time faculty have steadily increased. ACS has increased. This is partially due to careful recording of classes so they are accurately reflected.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

All of the program review recommendations have been followed. The report on these recommendations was included in the 06-07 program review.
Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
Yes, the program outcome data has been analyzed. (Please see Appendix 1 for the raw data.)
The results of the Fieldwork Performance Evaluation for the Occupational Therapy Assistant for students completing their second clinical internship (OTA 221 Clinical Affiliation II) were reviewed. This is a national form used for all OTA Fieldwork II experiences (8-week clinical internships.) Students are graded on a scale from 1 to 4. A score of 4 is reserved for the top 5% of the students. A score of 3 is considered a strong score.
Nine of the twenty-five items related specifically to the delivery of OT services. The average for Sinclair’s OTA students was 3.2. The highest average was in client safety (3.4). Also high were Effective Interaction with Clients and Communication (3.3). These findings were consistent with the strong program emphasis on safety and multicultural competency. The ability to interact with clients from all walks of life is highly valued within the OTA program.
Although it was in an acceptable range, it is felt by the OTA faculty that we would like to see the score on the implementation of intervention (item 14) improved to at least a 3.3. Changes have already been made in the assignments in OTA 231 Treatment Issues I and OTA 232 Treatment Issues II to provide more opportunities to practice these skills in the academic setting.
Program outcome(s)—data collected for 07-08
For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

Outcome data will be collected in OTA 221 Clinical Affiliation II. The majority of the students take this course during Summer Quarter. The items on the Fieldwork Performance Evaluation for the Occupational Therapy Assistant which relate to the ability to collect, report and apply information relevant to the delivery of services as an entry level occupational therapy assistant will be reviewed. .

Note: Next year, you will be asked to describe the analysis (07-08 outcomes), and actions/improvements underway (06-07 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (06-07).
Every OTA course was reviewed and revised within the past year to ensure compliance with new accreditation Standards. As part of this process the general education objectives for each course were also reviewed. A stronger focus on communication and problem solving skills was reflected in the general education objectives chosen.

Appendix 1

RATING SCALE FOR STUDENT PERFORMANCE

4 - Exceeds Standards: Performance is highly skilled and self-initiated. This rating is rarely given and would represent the top 5% of all the students you have supervised.

3 - Meets Standards: Performance is consistent with entry-level practice. This rating is infrequently given at midterm and is a strong rating at final.

2 - Needs improvement: Performance is progressing but still needs improvement for entry-level practice. This is a realistic rating of performance at midterm, and some ratings of 2 may be reasonable at the final.

1 - Unsatisfactory: Performance is below standards and requires development for entry-level practice. This rating is given when there is a concern about performance.

Overall Final Score

Pass
70 points and above

No Pass
69 points and below
Average score of Sinclair Students – 82

Program outcome(s) for which data were collected during 06-07:

Demonstrate the ability to deliver occupational therapy assistant services at entry level competency under the supervision of an occupational therapist.
Average score: 3.2

The following items on the Fieldwork Performance Evaluation for the Occupational Therapy Assistant were reviewed:

2. Safety: Adheres consistently to safety regulations. Anticipates potentially hazardous situations and takes steps to prevent accidents.
Average score: 3.3
3. Safety: Uses sound judgment in regard to safety of self and others during all fieldwork-related activities.
Average score: 3.4
12. Plans Intervention: In collaboration with the occupational therapist, establishes methods, duration and frequency of interventions that are client-centered and occupation-based. Intervention plans reflect context of setting.
Average score: 3.0
13. Selects Intervention: Selects and sequences relevant interventions that promote the client's ability to engage in occupations.
Average score: 3.1
14. Implements Intervention: Implements occupation-based interventions effectively in collaboration with clients, families, significant others, and service providers.
Average score: 3.1

15. Grades activities to motivate and challenge clients in order to facilitate progress.
Average score: 3.1

16. Effectively interacts with clients to facilitate accomplishment of established goals.
Average score: 3.3

17. Monitors the client's status in order to update, change, or terminate the intervention plan in collaboration with the occupational therapist.
Average score: 3.1
18. Clearly and effectively communicates verbally and nonverbally with clients, families, significant others, colleagues, service providers, and the public.
Average score: 3.3

PAGE
1
1/22/08

