Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program: Physical Therapist Assistant

Chairperson: Colleen Whittington

Dean: Dave Collins

Date: 1/10/07

Program outcome(s) for which data are being collected this year (06-07):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document, created by Department Chairs)

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).

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).
Directions and Examples:
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 Annual Update form is included on the next page.
The program outcome(s) that were identified by department chairs as being those under study for 2006-07 have been inserted above. Because this is the first year of the AQIP Outcomes Assessment Plan, specific data may not yet be compiled for the outcome(s) under study. In subsequent years, the data collection results will be presented, then a question will be included that asks departments to provide information to update results and improvements for the outcomes under study. Please note the following schedule:

	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	PO #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).
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)
	Direct measure data are collected
PTA 110
PTA 130
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

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. (Affective).
	
	Direct measure data are collected
PTA 211
	Direct measure data are analyzed
	Document improvements
	

	PO #3

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 outcome. (Psychomotor /Cognitive).
	
	
	Direct measure data are collected
PTA 124
	Direct measure data are analyzed
	Document improvements

	PO #4
Provide quality, effective 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/Affective).
	
	
	
	Direct measure data are collected
PTA 124
	Direct measure data are analyzed

	PO #5

Perform data collection techniques as outlined in the plan of care, reported through accurate, timely and legible documentation.
(Psychomotor)
	
	
	
	
	Direct measure data are collected
PTA 213

Please e-mail this completed form to sue.merrell@sinclair.edu by February 15, 2007. Thank you.

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

· Enrollment in PTA 106 increased by 100% due to offerings at Learning Centers. Class revised to specifically address mission and expectation of the program and profession.
· Retention improved to 75% although average remains 60% for five years.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· Diversity remains greatest challenge based on ethnicity-no perceptual change in number of students. There is an increase of students in all age categories and with men versus women in the program. Additional offerings of PTA 106 available to assist with reaching more students.
· 600 plus students in program database continue to be audited each qtr. for progress toward program admission. Increased offerings of pre-requisite PTA 106 to assist with progress.
· Potential for addition of part-time cohort of students is possible pending SCC realignment and increase in resources.     

Program outcome(s)--data collected for 06-07

What evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?
· POD #1-PTA 110- Self-assessment of ten professional behaviors quarterly with students identifying 3 behaviors to address with specific goals for improvement. A fourth behavior related directly to diversity will be required as part of plan turned in during Spring qtr. Final analysis of awareness and practice will be evaluated after initial clinical experience Winter qtr. of second year to determine improvement in this behavior.
· PTA 130-Students achieve passing on patient case scenario simulations. Final analysis of abilities will occur with increased rigor of case scenarios summer qtr. and finally with first clinical experience fall qtr.
Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
2
H:\Department Review\06-07 Department Review\Annual Updates\ALH\PTA06-07.docFall 2006

