Department/Program Review Summary

2008-09
Department: Emergency Medical Services
Date of Review: May 20, 2009
Review Team Members and Titles:

Helen Grove, Sr. Vice President and Provost
Anne Boyd, Advisory Committee Member
Dave Collins, Dean, Life and Health Sciences

Jared Cutler, Interim Manager, Research Analytics and Reporting

Gloria Goldman, Director of Curriculum

Marcia Miller, Chairperson, Nursing

Linda Mowrey, Chairperson, Mental Health Technology

Jane Myong, Professor, Chemistry

Mike Overman, Firefighter/Paramedic, City of Dayton
John Parry, Lieutenant, Huber Heights Fire Department
Derek Petrey, Associate Professor, Modern Languages

Billie Sanders, Chairperson, Exercise Science

Department Members Present:

Mike Oaster, Assistant Professor
Jim Simonson, Associate Professor

Chuck Sowerbrower, Chairperson

Jennifer Vangel, Administrative Assistant

Sue Merrell, Dean, Business and Public Services
Commendations:

· The process utilized to develop the self-study was collaborative and effective, and the document was well written and comprehensive. It is clear that the EMS Department is making excellent use of assessment data and is focused on high quality and continuous improvement.

· Chuck Sowerbrower serves as a highly effective Chair, facilitating the work of a large department with a high adjunct to full-time faculty ratio. Instructor guides, lab manuals, the requirement for completion of the Ohio EMS Instructor course, and required quarterly meetings have been implemented to maintain consistency and quality of instruction. Ninety-three percent of the faculty maintains current experience in the field.
· The curriculum structure provides progressive pathways for students, culminating in the newly established Associate’s Degree.
· The faculty is proactively engaged in efforts to improve student retention and has analyzed initial data that support the effectiveness of the departmental mandatory attendance policy.

· The department is highly responsive to needs of the community and employers, and employer satisfaction with graduates is very high. Feedback collected through the employer survey is being used to make changes in learning experiences that should lead to improvements in documentation, communication, and advanced care skills.

Recommendations for Action:

· Continue to collect and analyze attrition/retention data to determine the effect of the mandatory attendance policy for paramedic students. If data supports, consider instituting the policy for EMT Basic students.

· Continue to investigate the potential benefits and problems that might be associated with on-line/hybrid course delivery of 200 level EMS courses.

· As the new associate’s degree program is implemented, monitor the demand and completion rates to determine the long term viability of the program.

· Because most of the employment opportunity for graduates of this program is with regional fire departments, the department should ensure it continues to maintain a close and effective working relationship with the leadership of area fire departments.

Overall Assessment of Department’s Progress and Goals:

The Emergency Medical Services program is highly effective and forward-looking with a strong continuous improvement focus. The department enjoys positive and effective relationships with area health care organizations in the region and is meeting the needs of the community for well-prepared emergency medical personnel.

Institutional or Resource Barriers to the Department’s Ability to accomplish its Goals, if any:

Realignment of academic divisions resulted in the Emergency Medical Services Department moving to the Business and Public Services Division. Although the department chair and faculty have been made to feel welcome in the new division, they express experiencing a loss of collaboration and sharing of ideas and resources with the departments in the Life and Health Sciences Division.
