1

Department/Program Review

Self-Study Report Template

2012 - 2013
Department: Physical Therapist Assistant (PTA)
Program: PTA
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 Physical Therapist Assistant Program (PTA) is to prepare students who will perform physical therapy services commensurate with the needs of the patients in their care as determined by the licensed physical therapist. Graduates work within the scope of practice as defined by their license and practice acts and in accordance with the Code of Ethics of the American Physical Therapy Association (APTA).

 In providing each student a combination of technical, science, general education courses, and clinical practical experience, successful students are awarded an associate of applied science degree as a physical therapist assistant. Each student is afforded the right to receive the maximum benefit of learning experiences for their professional growth, development, and advancement. The services of the physical therapist assistant are directed toward areas of health care including rehabilitative, preventative and restorative, and are practiced according to standards and ethical guidelines of the APTA.

The Physical Therapist Assistant Program is the curricular vehicle that combines courses in physical, biological, social sciences, and liberal arts. The PTA curriculum includes a program of studies which provide the student with the clinical skills, critical thinking, and problem solving abilities to practice as a PTA as outlined by the Commission on the Accreditation of Physical Therapy Education (CAPTE). The successful graduate will be a life-long learner with marketable skills and work ethic.

The admissions process affords anyone achieving the pre-requisites of the program the opportunity to apply for entry into the program. Once accepted, the students advance through a progressively difficult curriculum, building skills at all levels including cognitive, psychomotor, affective, and technical.

Student learning is enhanced when the program of studies has a practical approach and when student expectations are clearly stated. Students should be competent and accountable in reaching their career goals. Faculty and Counseling resources are made available to assure success in keeping with the mission of Sinclair Community College of providing affordable education to a diverse population.

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?
Process:

• Information Gathering: PTA department and curriculum meetings, clinical instructor feedback, advisory committee meetings, student feedback, graduate surveys, employer surveys.
• Statistical Data: Demographics, retention, passage of licensure exam.
• Reports: Commission on the Accreditation of Physical Therapy Education (CAPTE) Annual Accreditation, Sinclair Annual Updates.

Strengths of the Process: Highlighted changes that need to be made to the PTA program.
Changes for Next Review: Develop a data collection method that addresses these components and maintain the data throughout the years.
Section II: Overview of Program

A. Analysis of environmental factors: This analysis, initially developed in a collaborative meeting between the Director of Curriculum and Assessment 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.

· Internal factors:
· Students

· Personal issues, life and financial stressors contribute to inability to commit the necessary time to the program in order to be successful.
· Students continue to try to work greater than 20 hours/week, despite all warnings to the contrary, in order to meet financial obligations.
· Time management continues to be an issue.
· Students lack preparation for rigor, pace and comprehensive nature of the program.
· Previous course work includes taking only one or two hard courses at a time, and when it is convenient for the student.
· Critical thinking and problem solving skills are inadequate to successfully continue in the program.
· Students come into the program believing that sports medicine and outpatient orthopedic settings are the norm for the physical therapist assistant (PTA). They are unprepared to deal with the reality that the majority of PTAs work with the geriatric population in nursing home, hospital, and home health settings.
· Students are not prepared for the breadth and depth of knowledge as well as the amount of independent thought required of a PTA.
· Faculty (PTA)

· All core faculty have both clinical and teaching experience.

· Adjuncts:
· Continued cultivation of new adjuncts to assist with courses.
· Recommend adjuncts take Adjunct Faculty Certification Course.
· Recommend adjuncts take the Teaching Online course to assist with efforts to increase enrollment in PTA 1106 –Introduction to Physical Therapy course.
· Developed a PTA Adjunct Faculty Orientation List.
· Held a Semester Orientation for adjunct and new PTA faculty.
· Developed a PTA New Faculty Orientation List for full-time faculty.
· Created a PTA Faculty Handbook.

· PTA Department Faculty Meetings have been established.

· Communication via email, phone, text, and face-to-face meetings utilized to further promote consistency between campuses.
· All faculty have either completed or are currently involved in the First Year Faculty Experience.
- Faculty (SCC)
· Student feedback: Pre-requisite coursework (BIO, in particular) inadequately prepares the student for the demands of the program.
· Comprehensive testing does not always occur in support classes.
· Staff (PTA)

· Eileen Trentman has twenty dedicated hours to Physical Therapist Assistant and twenty dedicated hours to Nurse Aide Training. Previously she was responsible for Surgical Technology as well.

· Trese Dvorsky has been approved to increase dedicated PTA hours from five to ten hours/week. She is no longer working at the Courseview Campus Center front desk, which would pull her from PTA duties during peak times due to the lack of full-time front desk support staff.

· Other Departments (SCC)

· Relationship with Physical Education (PED) for utilization of equipment, space, anatomy models, weight room, and the pool.
· Faculty in the Respiratory Therapy (RET) department assist with teaching postural drainage and CPR.
· Nurse Aide Training (NAT)
· PTA students utilize NAT’s hospital beds for better contextualization of bed mobility and transfer training.

· The PTA program recommends that students waiting to start the program enroll in the NAT course to become a state-tested nurse aide (STNA) in order to become better acquainted with patient care.

· Academic Advisors: Meetings occur to provide updates about the PTA program and to solicit feedback.
· Counseling Services: Students are specifically referred to either Gwen Helton (Dayton campus) or Kai Shemsu (Courseview campus), as needed, during faculty advising meetings or other student counseling sessions throughout the program.
· It is also a requirement of reinstatement to meet with them.
· SCC Administration: Mentorship, New Chair Orientation, Open communication.
· External factors:

· Alumni

· Historically, graduate survey return rate is unsuccessful.
· We are currently working with Research, Analytics, and Reporting (RAR) to improve the return rate of graduate surveys by personalizing the email that is sent, providing RAR with the preferred PTA-specific questions to be asked, and identifying when and how often to send the survey out.
· Maintaining contact with alumni has also been less than successful.

· Utilization of Contact Information Form on site visits to gather potential alumni contact information.

· Employers

· Historically, employer survey return rate is unsuccessful due, in part, to the previously mentioned issue of poor contact with alumni.

· Employer survey format has also not been effective.

· Students’ Peers/Family: Students are not always fully supported by family and friends as the rigor and pace of the program place increased time demands on the student. This issue is further complicated when the student was previously the “bread winner” of the family or is currently the primary caretaker of children and/or elderly family members.
· Clinical Instructors (CI):
· The clinical instructors for PTA programs are unpaid volunteers.

· Sixteen critical behaviors of an exemplary CI were developed and useful for providing CI education and placing students.
· Note: This information also assists with meeting the accreditation requirement of assessing and developing CIs.
 - Clinical Sites
· Increasing difficulty finding diverse clinical site offerings.

· Hold-harmless contract verbiage can delay or prevent affiliation.

· Competition

· Number of PT and PTA programs in the state of Ohio.

· All semester schools are on the same time frame.
· The increase in students due to the Courseview expansion.

· Doctor of Physical Therapy students require longer clinicals.
· Healthcare laws may further decrease job market for PTAs.

· The productivity requirements of therapists in the clinic.

· Difficulty obtaining sites across state borders (ie. Kentucky).

- Patients: Health care laws also limit access to certain patients.

- Advisory Committee: Meetings to provide updates, gather feedback, and obtain advice.
 - Commission for Accreditation of Physical Therapy Education (CAPTE)
· Submission of Annual Accreditation and Compliance reports.

· Attendance at Self-Study Workshops.
2012 Statement of program learning outcomes and linkage to courses

Include the program outcomes for each program(s) in Section V.
	1. Demonstrate appropriate, effective written, oral, and non-verbal communication, which reflects sensitivity and awareness to individual and cultural differences in all aspects of physical therapy services. (AFFECTIVE)
	PTA 1106, 1110, 1116, 1124, 1129, 1144, 2238, 1112, 1115, 2226, 2230, 2234, 2211, 2212; SOC 1101, 1145; ENG 1101; COM 2206, 2225

	2. Provide safe, competent interventions and patient education, based on the plan of care established by the PT to minimize risk to the patient, self, and others and insure appropriate patient outcomes. (PSYCHOMOTOR/ COGNITIVE)
	PTA 1124, 1129, 1144, 2238, 2226, 2230, 2211, 2212; PHY 1106, 1107; BIO 1121, 1222

	3. Demonstrate clinical problem-solving skills in order to adjust the plan of care established by the PT, provide supervision of the physical therapy aide and work effectively on an interdisciplinary team.(COGNITIVE)
	PTA 1110, 1116, 1112, 1115, 1124,1129, 1144, 2238, 2211, 2212, 2226, 2230, COM 2206, 2225

	4. Provide quality, efficient and cost effective physical therapy services utilizing human and material resources, computer technology, and current knowledge of reimbursement and regulatory requirements and state practice acts. (PSYCHOMOTOR AND AFFECTIVE)
	PTA 1124, 1144, 2226, 1129, 2238, 2230, 2211, 2212; ALH 1101, 2220

	5. Perform data collection techniques as outlined in the plan of care, reported through accurate, timely, and legible documentation. (PSYCHOMOTOR)
	PTA 1106, 1112, 1115, 1124, 1129, 1144, 2238, 2226, 2211, 2212, 2230

	6. Participate in professional development based on self-assessment, performance appraisals and demonstration of behaviors reflecting conduct outlined in the Code of Ethics and Guide for Professional Conduct of the APTA.
	PTA 1106, 1110, 1112, 1115, 1116, 1124, 1129, 1144 ,2238, 2230, 2226, 2211, 2212, 2234

2013 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?

     
Physical Therapist Assistant Program admission requirements:

· TEAS Placement Test (Life and Health Sciences requirement)
· A cut score has not been identified yet due to insufficient data.

· GPA: 2.5 (minimum)
· Prerequisite courses:

· BIO 1121 (BIO 121) – Anatomy and Physiology

· ALH 1101 (ALH 104) – Introduction to Healthcare Delivery

· PHY 1106 (PHY 100) – Physics for Technology (Intro to Physics)

· HIM 1101 (HIM 121) – Medical Terminology

· PTA 1106 (PTA 106) – Introduction to Physical Therapy

· Competitive Admission – Transcript Assessment performed by PTA department faculty/staff.
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?
The 2006-2008 cohort filled out the General Education competencies rubrics. The results of the data determined that students would benefit from additional work on information literacy through research papers. To address this, the program added numerous projects, research papers, and case studies. Additional assignments were developed to address life-long learning upon graduation. This occurred prior to the hiring of the current full-time PTA faculty.

Deb Belcher is on the College-Wide Assessment Committee. This committee is charged with creating rubrics for assessing general education competency across the curriculum.

General Education Competencies

· Computer Literacy

· All courses in the PTA program are web-enhanced (PTA 1106 is entirely online). Students are instructed to communicate with faculty via ANGEL email. All course e-lessons, lectures, handouts, Power Points, and course resources are available to the students from day one of the course. The students are expected to review relevant course materials prior to coming in to class in order to promote active and deeper learning.

· Students are expected to complete various discussion forums, drop-box assignments, online surveys/polls, in addition to online quizzes/examinations.

· Students are assigned multiple papers that are required to be typed with specific formatting, as well as given the opportunity to create Power Point presentations to present to the class.

· Information Literacy

· In PTA 1110 (110), students go to the Dayton campus library. Sonya Kirkwood gives a presentation on finding credible resources, including journal article search tips and bibliography formatting.

· Students are assigned various research papers that require finding credible resources, including peer-reviewed journal articles.

· Students have access to various textbook and reference materials that are not required by the program to research content areas.

· Written Communication

· Across the curriculum, students are given assignments (eg. Written assignments, research papers, practice documentation, discussion forums, reflection papers) with the expectation of writing and documenting in a professional and technical manner.

· Grading rubrics with expectations are provided with the assignment.

· Written Communication is assessed as a Professional Behavior.
· Clinical Performance Instrument (CPI) assesses documentation skill.

· Oral Communication

· Across the curriculum, students’ oral communication is assessed through lab assessments, competencies, skill checkoffs, lab practicals, and oral presentations.
· Grading rubrics with expectations are provided with the assignment.

· Oral communication is assessed as a Professional Behavior.

· CPI assesses communication skill.
· Values, Citizenship, and Community

· Assignments: Service learning, Job Fair Poster Presentation, professional organization involvement.
· Cultural competency is found in assignments across the curriculum.
· Values-Based Behaviors – American Physical Therapy Association.

· Responsibility, Commitment to Learning, and Professionalism are assessed as Professional Behaviors.
· CPI assesses cultural competence & accountability.
· Optional: Student Leadership Team, senior mentoring, Tutoring 1106.
· Problem Solving/Critical Thinking

· Specifically addressed across the curriculum (including PTA 1106).
· PTA 1110 includes an entire unit on Critical Thinking.

· Lab practicals (eg. Triple Jump) are culminating experiences used to assess a student’s ability to problem solve and think critically with a patient, in the moment. Lab practical rubrics include problem solving/critical thinking as specific grading criteria.

· Each assessed as Professional Behaviors.

· CPI assesses these competencies directly.
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?
Learning Outcomes achieved through the following:

· Professional Behavior assessment packet and process.
· Online testing and web-enhancement of all courses. This provides:

· Flexibility for student to access course learning materials.
· Enhancement of information and computer literacy.
· Preparation and practice for passing the licensure examination.
· Visual and auditory material for various learning styles.
· Class discussion vs. traditional lecture.
· Student responsible for learning cultivates life-long learning behaviors.
· Skill competencies through oral examination with skill check-offs.
· Lab practicals to ensure student demonstration and performance of critical thinking and problem solving.
· 560 hours of clinical experience.
· The Clinical Performance Instrument (CPI) is utilized to assess the student’s application of skills in a clinical setting.
· Comprehensive curriculum examination.
· The national licensure and state exams and passage rates.
· Graduate employment.
· Feedback from clinical instructors and advisory committee members.
· No changes to program outcomes are anticipated at this time.
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?
Changing demand:

· Job loss from manufacturing fields had increased demand for healthcare jobs due to perceived security and salary.
· Responded to increased demand by opening an expansion program at Courseview Campus Center. This increased the total enrollment in a cohort from 35 to 50.
Issues with demand:

· Limited facility space, resources, and faculty. It is a CAPTE requirement that students at the Dayton and Courseview campuses should both have access to the same resources, student services, etc.

· Placing students in diverse clinical experiences.
· Decreased the number of clinicals from three to two for semesters.
· Integrated clinical experiences added to increase exposure.
· Changes in healthcare delivery and reimbursement may limit options.

· PTA demand has now increased in nursing homes, skilled nursing facilities, home health, and pediatrics.

· PTA demand has decreased in the acute care and inpatient hospital settings. This decrease in PTA demand has also affected the PTA program’s ability to place PTA students in these environments.

· Competition:
· Doctor of Physical Therapy (DPT) student.

· PTA programs in the surrounding area.
· Clinical site radius increased to 70 miles from home campus.

· Clinical site availability drives the number of students that can be accepted into the program. Limitations in clinical site offerings offset the ability to increase program capacity. CAPTE requires that the program notify them and/or report if there is insufficient access to an adequate number of clinical sites for students and/or if a student’s graduation is delayed due to inability to place them in a clinical.

· Placing a student in a clinical site is a long process.
· A student must participate in one inpatient clinical and one outpatient clinical. This diversifies clinical exposure, but can potentially limit clinical site options.
- High demand for PTA 1106 – Increased sections and capacity.
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.
Accreditation – Commission on Accreditation in Physical Therapy Education (CAPTE):

· Since the PTA Program’s inception, it has achieved full accreditation.

· The PTA program completed reaccreditation in 2009. The next self-study and site visit is in 2019.
· In fiscal year 2010-11, a second self-study for the expansion to the Courseview Campus Center was completed and approved by CAPTE.

· Annual Accreditation Reports (AAR) are required on an annual basis.

· Compliance Reports are submitted as needed.
Clinical Affiliation Sites: Positive feedback about students and program.

PTA Consortium: Quarterly meetings to keep track of developments.
Advisory Committee: Annual meetings for curriculum review, feedback, and suggestions for modifications to emphasize current best practice.

Employer surveys: Historically low rate of return.

     
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?
The PTA Associate of Applied Science is meant to be a terminal degree.
A Doctor of Physical Therapy (DPT) is the current entry-level degree for a physical therapist (PT). We do not advise students that are interested in going on to become a PT to start the PTA Program due to the time commitment and limited transfer of courses.
There is one “bridge” program for PTAs that want to become PTs. This program is at the University of Findlay, but requires that the PTA has a bachelor degree and one year of experience.
Employment: Once licensed, all students are employed, if they choose.

University of Dayton (UD) Articulation Agreement: Allows students receiving a PTA degree from Sinclair to earn a Pre-PT bachelor degree in two years at UD.

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?
Student Expenditures:
· Tuition: Compared with national data, tuition is in the lower range. Sinclair currently offers the lowest tuition in the state of Ohio.
· Textbooks: Textbooks are recommended to be kept and used as references. Currently, there are no E-book offerings for PTA courses.
· Background Checks: Required prior to going out on clinicals and prior to taking the national board exam.
· Health Record and Immunizations: Required before performing observations and prior to going out on clinicals.
Program Expenditures:

· Faculty/Staff: Four full-time faculty, two at each campus. Adjunct faculty and guest lecturers are used to supplement in areas of need.
· Clinical Instructors (CI): CIs are unpaid volunteers.
· Operating Expenses: Equipment - Field trips and other departments are utilized to view equipment that is not currently housed in the program.

· Improved retention = Increased cost efficiency. It is impossible to back- fill when students are unable to continue. Numerous strategies to improve retention are addressed in detail later in this document.
Section IV: Department/Program Status and Goals

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

STRENGTHS:

· Faculty: Credentials, experience, motivation, emphasis on the student.

· Staff: Knowledge, professionalism, student-oriented.
· Web-enhanced coursework: Convenient access to all learning materials.
· Variety of assessment methods: For various learning styles.
· Equipment: Is what students will see in clinics.
· Clinical affiliations: Variety of clinical experiences.
· Inpatient: Acute care, skilled nursing facility, nursing home, hospital.
· Outpatient: Orthopedics, sports, pediatrics, school, home health.
· Every student is visited at least once on each of their clinicals by a member of the PTA department faculty (full-time or adjunct).
· Integrated clinical observations: Enhance and complement learning.
· Faculty advising: Address Professional Behaviors and progress.
· Curriculum: Designed to meet and exceed CAPTE standards.
· Curricular Threads: Professional Behavior development, Student Portfolio, Wellness Project, Student Leadership Team
· Intensity: Reflects the work environment.
· Enhancement: Variety of presenters with specialty skills.
· Unique experiences: Cadaver lab, weight room, track, pool, poster presentation at Life and Health Sciences Job Fair, Industrial rehabilitation, Isokinetic machine.
Weaknesses:
· Retention

· Parity: Dayton campus vs. Courseview campus. (Student experience on either campus needs to be equitable for accreditation).
· Limited space at Courseview prohibits same size cohorts.

· Limited Courseview Testing Center space and hours.

· Limited Courseview Bookstore space and hours.

· Limited Courseview Library access, although the Media Center provides for computer access.
· Limited Open Lab time due to one dedicated PTA classroom/lab.
· Limited space for storage/lockers: Two cohorts share 10 lockers.

· Increased access to Counseling Services affects due process.

· Limited experience with cohort programs and/or chairpersons.
· Inadequate development and implementation of policies and procedures prior to initiation of expansion program.
· Scheduling of classes.
· Chairperson reporting to Dean of Life and Health Sciences and Associate Dean of Courseview.
· Two different budgets for one program.
· Potential future limitation in inpatient rehab and acute care clinical sites.
Opportunities:

· New faculty, new roles/responsibilities: New eyes on a situation.
· Relationship with Occupational Therapist Assistant (OTA) program for development of multidisciplinary contracts for clinical sites.

B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review.
Issues or Recommendations from Last Department Review:

· Develop strategies to ensure the cohort is fully populated with qualified candidates.
· Increase student retention in the program.
· Increase the diversity of the students and the faculty in the program.
The PTA Program’s Work:
Recommendation: Develop strategies to ensure the cohort is fully populated with qualified candidates.
· Competitive Admission: Scoring system based on performance in the prerequisite courses, general education courses, and GPA.
· TEAS Placement Test Committee: Deb Belcher is a member of this committee and Emily Gilbert has attended several meetings. The goal of the TEAS is to assist with ensuring qualified candidates are accepted into Life and Health Science programs to improve student success.

· TEAS Placement Test: The PTA program participated in the pilot program to determine if the TEAS test should be a prerequisite for Life and Health Science (LHS) programs. The TEAS Placement Test will eventually be used to determine if a student has the appropriate critical thinking and problem solving skills to be successful in LHS programs.

· Addition of HIM 1101 (HIM 101) – Medical Terminology as a program prerequisite: Added as a prerequisite to better prepare students that had little to no previous healthcare experience.
· PTA 1106 (PTA 106) – Introduction to Physical Therapy: Intended to prepare the student in terms of program expectations, the pace and rigor of the program, the online component of the program, the grading scale of the program, and the reality of being a PTA.
Recommendation: Increase student retention in the program.
· Program Orientation: Mandatory program orientation for all incoming students to better prepare students for the start of the term.
· Mandatory Faculty Advising Meetings: Mandatory meetings to address development of Professional Behaviors and to monitor and identify student needs. Referral to Counseling Services as needed.
· Gwen Helton (Counseling Services – Dayton) and Kai Shemsu (Counseling/Disability Services – Courseview) are guest speakers in PTA 1110 (PTA 110) within the first two weeks of the start of the first term. Present on Counseling Services and tips for success.

· Remediation: Utilized as a second attempt to pass an assessment. Student provided with recommendations to address deficits.
· Incompletes: Increasingly utilized as a second attempt at demonstrating competency in passing a course. Student provided with recommendations to more successfully demonstrate competency.

· Reinstatement: Students that are unable to continue in the PTA program are allowed to petition for reinstatement for a second attempt.

· Completion by Design (CbD): Emily Gilbert is a member of the CbD Core Team and currently working on the Academic Redesign and Contextualization Work Team to help develop ideal pathways and contextualized experiential learning to increase student completion.
Recommendation: Increase the diversity of the students and the faculty in the program.
· Adjunct Faculty Recruitment: Recruit and train a wide variety of adjunct faculty from all different backgrounds.

· High School Presentations: Recruit and inform students.

· Urban African-American Mentorship Program: Deb Belcher is a member of this committee to mentor African-American students interested in health care careers.

· Male hired as the full-time Coordinator of Courseview PTA Program.

· PTA hired as a full-time faculty member at the Courseview PTA program, which is not generally a common occurrence among PTA programs.

· Deb Belcher spoke to Ponitz High School students about physical therapy and becoming a PTA.

· Students come in as a diverse group.
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:

· Need to provide more continuing education opportunities.
· Need for the PTA: Shift in reimbursement and decrease in demand for the PTA in hospital acute care and inpatient settings. In response to this trend, the ACCE is sending more students to skilled nursing facilities for clinicals and has increased the number of contracts with home health and pediatric school-based settings.

· Developed and implemented the expansion PTA program at Courseview Campus Center to meet the demand for healthcare workers in this growing area. This is the first cohort at Courseview.

· Service learning is a mandatory assignment.
· Faculty participation in high school College Nights.
· Students surveyed after clinicals to ensure program content is current.
Current and Emerging Needs for the College:

· Achieved and maintained accreditation.
· Developed and implemented the expansion PTA program at Courseview.
· Participation in committee work.
· Increased capacity and sections for PTA 1106 to increase enrollment. This is the only course that can be modified in this manner.

· Participation in Success Squad calling.
· Program orientation.
· Faculty advising mandatory for all PTA students.
· Faculty facilitation of presentations for Fall Faculty Professional Development Day and Staff Professional Development Day.
D. List noteworthy innovations in instruction, curriculum and student learning over the last five years
1. Opened the Courseview Campus Center PTA Program.
2. Graduated several students who had extraordinary circumstances (family and/or personal illness, pregnancy).
3. Revised curriculum to reflect changes in current practice.
4. Increased student involvement with Service Learning. A service learning project is mandatory for all PTA students.
5. Received the maximum accreditation period from CAPTE.
6. Successful quarter-to-semester conversion.
7. Hiring of first full-time faculty at Courseview.
8. Creation of PTA 1115 – Professional Issues II to improve curriculum related to legal/ethical issues.

9. Increased use of evidence-based teaching practices (Web enhancements including audio-narrated power points and pronunciation voice overs, problem-based learning, peer case review, field trips, guest lecturers, whole-brain learning, and clickers).

10. PTA 1106 all online.
11. Portfolio Assignment: Service learning, clinical observations, professional organization involvement.
12. Student Leadership Team.

13. Added Pathophysiology as a general education requirement and PTA 1112 – Pathophysiology for the PTA for more clinical relevance.

14. Reduced the number of clinicals from three five-week clinicals under the quarter system to two seven-week clinicals.

15. Added a full-time PTA to the program faculty.
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?
Department Goals:
· Improve alignment and allocation of services/supplies/equipment at Courseview to ensure equitable resources and manageable workloads to meet accreditation standards and to facilitate a working and learning environment focused on continuous improvement.

· Monitor the success of the competitive admission process to ensure the program is admitting qualified candidates for improved retention and achievement of personal and professional goals.

· Improve data collection to measure program and general education outcomes in a qualitative and quantitative way to ensure the program is promoting social responsibility, critical thinking, communication, and innovation.
F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
Reallocation of Resources:

· Both Chair and ACCE responsibilities were “reallocated” to include coverage of needs on the Courseview campus.

· Duplicate equipment that was previously used on the Dayton campus was reallocated to the Courseview campus.
· Responsibilities for Course Coordinator have been spread amongst all four faculty to provide decreased coordination load on each faculty.

· Trese Dvorsky’s role and time commitment was increased to meet the growing needs of the program as a second cohort of students was added to the Courseview campus.
· The program plans to allocate more responsibility related to contract assistance/acquisition of new Cincinnati contracts, finances and purchasing of supplies, course scheduling, and advising of students interested in the program to Jim Cropper, Coordinator.
Discontinuing courses: The PED requirement will eventually be discontinued due to difficulty with offering the same courses at both campuses. This change will decrease the total program credits.
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
· Possible help from RAR to assist in determining whether the TEAS Placement Test is demonstrating any statistical significance in student success to establish a cut-off score for admissions and to assist with improving retention and ensuring that we are fully populating the cohort with qualified candidates.
· Possible assistance from RAR to assess whether our new competitive admission process is successful in improving retention and establishing which criteria within the competitive admission process are most indicative of student success.
· Possible assistance from IT to develop an electronic system to calculate Transcript Assessment scores.
· Possible assistance from IT to develop better ways to provide equivalent education to both campuses without students having to travel.
· More classroom/lab and storage space at the Courseview campus to accommodate equal cohort sizes and adequate Open Lab time.
· More Cincinnati-area clinical sites including acute care.
· More exercise and modality equipment (eg. Iontophoresis).
· Rental options for laser and diathermy.

     
Section V: Appendices: Supporting Documentation

     

