Department/Program Review

Self-Study Report Template

2008 — 2009
Department: Emergency Medical Services (EMS)
Program(s): Emergency Medical Technician (EMT)-Basic Short Term Certificate, Paramedic Short Term Certificate, AAS in EMS, AAS in EMS with a Technical Major in Fire Services.
Section I: Overview of Department

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

What is the purpose of the department and its programs?

The mission statement was created by the EMS department advisory committee in December 2008. The departmental mission statement is “To meet the needs of the community for emergency medical care and management by providing affordable and accessible, high quality emergency medical services education.” This statement typifies the over arching purpose of the department.

The EMS department is comprised of several short term certificates and two degree options. Appendix 1 demonstrates the curriculum and programs within EMS.
What publics does the department serve through its instructional programs?

Students. The EMS department at Sinclair represents one of 91 EMT-Basic programs in the state and one of 53 Paramedic programs. Sinclair generates 6% of Ohio’s new EMT-Basics and 9% of all the new Paramedics in each year. Of these students, the EMT-basic students are often in the course conducting career exploration. The Paramedic students on the other hand are often already employed full time, part time or multi-part time within the fire service.

Our service to those students does not end with completion of short term certificate courses. Students return to us for continuing education, to become EMS educators and to take an EMS, AAS degree.

Fire Departments. This group represents the major employers of EMS personnel. Other EMS employers within the area include private ambulance and hospitals. Hospitals use EMS personnel to augment emergency department staffing shortages.

Licensing and Accrediting Agency. The EMS department is regulated by the Ohio Division of EMS, Department of Public Safety. This state level bureaucracy has direct control over the actions of this department as they pertain to the education of any licensed EMS individual. This department also maintains responsibility for all licensed EMS providers within the state.
What positive changes in students, the community and/or disciplines/professions is the department striving to effect?

The EMS department has an annual fulltime equivalents (FTE) enrollment of over 500. Of this number, well over 90% of these FTE’s occur within the short term certificate classes of the EMT-Basic and Paramedic Programs. The philosophy statement for the EMT-Basic and Paramedic Programs demonstrate the clear effect the department wishes to have on the community.
(1) Providing quality education in prehospital emergency medical care which meets or exceeds the nationally established standards.

(2) Creating an environment that recognizes the students' dignity and that gives each student considerate and respectful attention.

(3) Utilizing a variety of teaching methodologies that foster student motivation for learning to the best of their capabilities.

B. Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review

10/08/08: Meeting with director of curriculum and assessment. 11/24/08: EMS Department meeting with all fulltime faculty and support staff. This was the first possible meeting between all 5 faculty (3 Tenure track and 2 annually contracted faculty). Adjunct faculty were also invited to this meeting, none attended. Tasks were assigned to the tenure track faculty. 12/05/08: Meeting with advisory committee. 01/15/09: Task assessment. 02/19/09: Meeting with dean of business and public services division.
What were the strengths of the process, and what would the department do differently in its next five-year review?

Strengths: The work load of the review was spread over the tenure track faculty and the support staff. This allowed some of the stakeholders within the department to review its operations and determine methods for improvement. Another strength is the longitudinal approach to review. Finally, having all departments within the college review themselves provides consistent assessment across departments.

Different for next review: The department needs to try to better engage the adjunct faculty. This could be done with more meetings or by sending information to adjunct faculty for comments. Engagement of this group can be enhanced if some financial incentive were present for work done on the department review.

Section II: Overview of Program

A. Analysis of environmental factors

This analysis, initially developed in a collaborative meeting between RAR 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.
Who are the key stakeholders (internal/external)? How do you know if you are meeting their needs?

Students are the major stakeholders for the EMS department. As mentioned, this group has a variety of educational needs that the department strives to meet. Measurements of meeting this stakeholder’s needs can be garnered from pass rates, attrition rates and student surveys.

Examining the pass rates for the EMT-Basic and Paramedic programs reveal that the department is operating well above state expectation and national equivalents. The EMT-Basic program has an aggregate pass rate of 93% for 2008 compared to 78% nationally. The Paramedic program’s aggregate pass rate is 87% with 81% comparable national rate also for 2008. By accreditation standards, the department must maintain an aggregate pass rate of 80% or better (appendix 2).
The attrition rates for the EMT-Basic program are averaged at 39% over 8 years with the Paramedic program at 40%. The EMT-Basic program has a significant percentage of students who are not sure that EMS is for them. These students typically do not discover this until well after the state subsidy date. Also, 15% of the students who complete the course never sit for their national testing. That compares with 2% of the Paramedic completers.

The attrition within the Paramedic program has some component that is related to attendance. In the Fall of 2007, a mandatory attendance policy was enacted for the first time within the Paramedic program. Early data suggests a marked improvement in attrition rates (29% for first cohort in 2007 compared to 41% average for preceding seven years) (appendix 3)

To meet the needs of state accreditation, the EMS department conducts student survey every quarter, on the quarter. This internally generated survey gleans student opinions of faculty, laboratory, clinical and overall opinions of the course. Basic and Paramedic students surveyed in Fall 2008 report that at least 87% agreed or strongly agreed that their EMS education was high quality (appendix 4).

As the individual become more comfortable within the role of EMS provider, the department offers continuing education opportunities. Though our offerings are limited in scope, with the addition of the EMS degree tracks, students have courses tailored to meet several career goals.

Employers of EMS students comprise the next group. Employers are currently seeking the department’s short term certificate completers. The EMS degree track is very helpful for students who are wishing to advance within a career.

Effective ways to measure the department’s responsiveness to this group are pass rates and attrition rates. A portion of student population has its education subsidized by his/her employer. These metrics help to ensure that the employer is not spending money unwisely. The arguable best measurement of responsiveness is found within the employer surveys. For a discussion of these results, go to section III B.

Another stakeholder is the Licensing/Accrediting state agency. The EMS department is currently accredited through 2010. The department has received full accreditation (maximum of three years) without stipulations since its inception at Sinclair in 1989 (appendix 5). The Ohio Division of EMS controls the department through Ohio administrative and revised code. The section applicable to EMS is 4765. This section outlines all of the measurements required for successful accreditation and functioning of EMS providers within Ohio.

The faculty are important to the department’s success. The department has 30 educators. Of the 5 full time and 25 part time, 93% of the faculty are currently practicing in EMS either by administering direct patient care or by functioning in a supervisory position. Most of these individuals work the same hours as our Paramedic students; 24 hours on and 48 hours off. Education delivered by experienced, current EMS practitioners is foundational to the success of the department.

The use of adjunct faculty (part time) is relatively high at 61% adjunct / 39 % fulltime (appendix 6). A repeating theme of the student surveys is consistency within the laboratories (see appendix 4). Methods used to manage inconsistency involve the creation of EMS instructor guides, duplication of all laboratory manuals, a requirement that all EMS faculty complete the Ohio EMS Instructor course, and faculty meetings every quarter. These meetings focus on pedagogy and medical care. Due to the varied schedules of the adjunct faculty, several meetings are needed to ensure faculty exposure to key issue.
What challenges or support concerns do you have? Who feeds your program? Which courses/departments outside of your own are you reliant on for education students within your programs?

Any discussion of the environment needs to address the current financial crisis that Ohio, and the nation faces. Most EMS agencies in the area are municipality-funded. Budget cuts have hampered local public service organizations by reducing the number of job openings available. Additionally, reductions in subsidy tuition reimbursement plans could affect future enrollment in the department (appendix 7). Governor Strickland has, so far, held to the commitment of state funding to higher education (appendix 8).

As mentioned, most of the jobs within EMS are found within the fire services. Public Employees Retirement Services (PERS) is one of the pension systems in place for this group. A program implemented to help decrease the number of retirees, will create large numbers of retirements in 2011. This will translate into large numbers of potential jobs (appendix 9).

Another challenge is competition. There are currently three other associate degree EMS programs in the region: Columbus State Community College, Southern State Community College, and Clark State Community College. No evidence is found for associate level EMS degree programs available online. In the contiguous counties surrounding Montgomery, there are 4 Paramedic and 8 EMT-Basic programs (appendix 10).
What opportunities exist to help your stakeholders that you are not currently exploring? How do you know?

On-line education is obviously a market that needs to be explored within EMS education. Programs are now permitted, with state permission, to deliver portions of the EMT-Basic and Paramedic courses over the web. Though this modality would undoubtedly be popular with students, there are great concerns over the self directed/asynchronous nature of online education. Many students may not have sufficient internal motivation to be successful in this venue.

The degree courses lend themselves easily to an online setting. Construction of the 200 level courses within the new EMS degree was consciously made with an asynchronous system in mind. Students seeking an EMS degree are predominately employed within the fire service. This makes consistent attendance on a set day of the week impossible. After the initial offering of the EMS 200 level courses, the online modality will be explored.

There has been a call for several years from the advisory committee for the department to increase the amount of continuing education activities it provides. The major obstacle to this concept is profitability. Many of the local fire departments and hospitals provide continuing education to EMS providers at little to no cost.
What data are you currently using to inform your decision making? Where is your data weakest?

Data is collected from a wide array of sources both within and external to the EMS department. Pass rates, attrition rates, student surveys, graduate surveys and employer surveys are just a sample of the data streams available for interpretation.

The weakest component of data management within the EMS department is its volume and complexity. Due to historical issues and unique characteristics of EMS departmental operations, data is maintained independent of the college's data stream. This provides the ability to interpret and react to data quickly; however it also requires duplication of efforts.
If you had this info, what actions could you take as a result of collecting this data?

A greater interconnection with RAR would result in more efficiency and potentially better interpretation of data. A conversation has already begun with RAR to more effectively blend the department’s data stream with the college’s.
B. Statement of program learning outcomes and linkage to courses

Include the program outcomes for each program(s) in Section V. Program outcomes can be found in the Provost section of the data set.

The program learning outcomes report can be found within the appendices (appendix 11). This document provides a broad overview of the Paramedic program. At the time this document was written, only the short term certificates for the EMT-Basic and Paramedic programs were in place. With a curriculum specified by the Ohio Division of EMS comprising 1272 objectives, the Paramedic curriculum was chosen to represent the department’s efforts in regards to assessment.

There are two major factors that will greatly influence the program learning outcomes report and require major revisions. First, the implementation of the EMS degree options now provides a more comprehensive view of departmental assessment opportunities. Secondly, the upcoming changes to the national/state EMS curricula will require reexamination of the program outcomes to ensure their appropriateness.
C. Admission requirements

List any admission requirements specific to the department/program.
	ADMISSION REQUIREMENTS

	First Responder
	EMT-Basic
	EMT-Intermediate
	EMT-Paramedic
	EMS Instructor

	Sinclair Community College Application (done for new students to the college and students who have not taken classes over 1 year ago)
	X
	X
	X
	X
	

	EMS Department Entrance Application
	X
	X
	X
	X
	X

	Driver’s License (to verify age)
	X
	X
	X
	X
	

	Evidence of Competency in Reading, Writing and Math at the High school level. DEV 065, DEV075, DEV 085
	
	X (no math)
	X
	X
	

	CPR Card (Healthcare Provider level)
	
	
	X
	X
	

	OH EMT-Basic/Intermediate/Paramedic Card
	
	
	X
	X
	X

	Evidence of Immunizations and approval from physician that the student is able to perform the US Department of Labor job expectations of an EMS care provider.
	
	In Program
	X
	X
	

	Mentoring Agreement
	
	
	X
	X
	

	5 years experience as an EMS Provider or RN in last 7 years
	
	
	
	
	X

	Practical Skills Evaluation
	
	
	
	
	X

The only admission requirement for the EMS degree programs is an Ohio EMT-Basic licensure. This is in place to have committed EMS personnel applying for the degree.
How well have these requirements served the goals of the department/program?

The prerequisites for the programs are based on functional job analysis and curricular recommendation. With Sinclair an open access institution, increasing the prerequisites for programs may decrease attrition rates, but may also deny opportunities to students.

The state certification for the EMT-Basic and Paramedic programs is accomplished by the National Registry of Emergency Medical Technicians. This exam is written to the 8th grade reading level. The National Standard Curriculum calls for competence in math at the high school level and reading at the post high school level as a necessity to perform as an entry level Paramedic. For more information refer to the document found (National standard Paramedic curriculum 1998, p11-Appendix C found at ems.gov under “education”)

Are any changes in these requirements anticipated? If so, what is the rationale for these changes?

As the national/state EMS curricula are currently being replaced with newer incarnations, the prerequisites will need to be reexamined. With the department’s success as measured by pass rates on the certification exam, increasing the program prerequisites may not be advisable. Though this would undoubtedly result in decreased attrition, enrollment (educational opportunity) would be curtailed.

The EMS degree at present is very open to students. Success within this track will need to be assessed to determine what, if any, prerequisites should be instituted.
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 discussion of this section will focus on the Paramedic short term certificate. Most Paramedic students are non-degree seeking; therefore, Sinclair’s impact on general education skills in this population will predominately come from Paramedic courses. The EMS degrees are relatively new, and so there are no graduates of this degree available to analyze data.

Computer literacy. There is no direct measure of computer skills within the Paramedic program. The EMS department uses ANGEL heavily, so the basic skills of electronic mail, internet applications and use of operating systems are nearly prerequisite. Students surveyed within the college’s capstone course survey report that their skills within this area are advanced and the contribution of Sinclair towards enhancing those skills is negligible: 14% (appendix 12).

Information literacy. The nature of medicine involves the analysis and evaluation of seemingly disparate pieces of information. Information is gathered from the patient, family, the scene, diagnostic sources, and other healthcare providers. The goal is to synthesize a field impression which is used to focus care. In EMS 139 during ambulance based field evaluations, students either meeting the standard of satisfactory performance or repeating the evaluation (appendix 13).

Within the new EMS degree tracks, the EMS 200 level courses have plentiful opportunities for the assessment of this general education component. EMS 220 scheduled to run for the first time in Spring 2009. This critical care course will engage the student in the analysis of various sources of information and use the information literacy rubric.

Problem solving and critical thinking. EMS as an occupation requires Paramedics to be proficient in problem solving and critical thinking. This area is evaluated throughout the Paramedic program. To be eligible to pass the Paramedic program, students receive several competency evaluations during EMS 139. Results of the Fall 2008 Paramedic field evaluation demonstrate competency in critical thinking. In addition, students completing the capstone course surveys felt that their education at Sinclair had at least a 57% impact on their ability to use this general education component (appendix 14).

The certification examination for Paramedics is a highly structured tool, designed to measure critical thinking. The first time pass rates for this external examination help to validate the mastery of this general education component (see appendix 2).

Oral communications. Paramedics are required to communicate, interact, understand and be understood by a wide array of individuals in often times less than ideal settings. This skill set is evaluated within the EMS labs and clinical setting. Evidence of competency of this skill set can be found within the clinical summary sheet and field evaluation sheet (appendix 13 and 15). Students averaged over 120 patient contacts engaging in assessments and therapeutic skills.

Written communications. Each Paramedic student is required to assess, evaluate and document pertinent information regarding patient interactions. These documents are evaluated by non-paid, non-Sinclair preceptors who are working with the students in the clinical setting. Preceptors then provide feedback to the student to assist in the student’s growth. Paramedic students averaged over 125 documents generated and reviewed (appendix 15 and 16).

EMS 202, EMS Management is being offered for the first time in Winter 2009. This course is using the general education outcomes rubric: written communication form. Data will be collected from this course to better understand the level of competency of EMS degree students. Other EMS 200 level courses will also be using this form.

Values/Citizenship/Community. Medical ethics and structured morals are foundational to EMS. These providers are typically working in remote setting with little if any direct supervision. As students are within the clinical setting, they are evaluated on their appearance, communication skills, preparedness and attitude. These attributes are contributory to values/citizenship and community.

The Sinclair capstone course survey of completing Paramedic students revealed that Sinclair had a significant impact on their growth within this general education component. 57% was the effect perceived and 64% was the highest (see appendix 14).
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?

The best evidence related to learning outcomes can be documented through department generated graduate surveys and employer surveys. The department conducts graduate surveys of all Paramedic graduates six months after completion of the program. The following appendix shows results from the Fall 2007 graduating class. This represents 26% of the class (13 of 49). Evaluating the modal responses shows a clear satisfaction with the level of education graduate obtained. 85% of the respondents (11/13) indicated that the overall quality of the Paramedic program was either excellent or very good (appendix 17).

Employer surveys are conducted on an annual basis. Fire departments are the chief employer of EMS providers within the Greater Miami valley area. Data analyzed is from Fall 2007. This represents 19% of the employers within the general market place (22 of 115). The largest employers are well represented within this survey. Evaluating the modal responses shows a clear satisfaction with the level of education the graduate obtained. 82% of those who answered the question felt that the overall quality of Paramedic graduates was at least very good (appendix 18).
Based on the department’s self-study, are there any planned changes in program learning outcomes?

The EMS department accreditation requires Sinclair to comply with state sanctioned curricula for all state licensed EMS providers. These curricula have undergone national revisions and are being reviewed at the state level. It is expected that the EMT-Basic and Paramedic programs will need extensive changes due to new curricula by late 2010

The outcomes of the EMS programs are appropriately broad. EMS degree courses are not state constrained. As the degree programs are new, assessment of the effectiveness and appropriateness of this newly implemented learning will be ongoing. Graduates, employers and the department advisory committee will be surveyed.
C. Evidence of student demand for the program

How has/is student demand for the program changing? Why?

The department has an annualized growth rate of 5.4% over nine years. Growth has been made possible by moving the EMS department to building 19 where block scheduling is easily accomplished. The degree tracks have a healthy enrollment of 114 (appendix 2 and 6).

The reason for this growth is linked to the potential for high paying jobs without the need for a degree. The degree program should see sustained enrollment as current paramedics wish to advance, filling the voids secondary to an aging workforce.

Should the department take steps to increase the demand? Decrease the demand? Eliminate the program?

Based on the FTE information, it is clear that steps need to be taken to increase both physical and human resources within the EMS department. The department is able to function efficiently within building 19 by managing space dynamically throughout the quarter. 19103, an 85 seat lecture hall is in use 86% of the standard hours of 9:00 AM to 10:00 PM, Monday through Friday by the EMS department for Spring 2009.
What is the likely future demand for this program and why?

With the statewide advent of the deferred retirement program, a large portion of fire service personnel will be retiring in 2011. In concert, the economic down turn will drive students to our classroom; seeking a high paying, non-associate degree position. With starting salaries in the fire services for Paramedic/Firefighters approximately $40,000.00/year, these positions will be attractive to many.
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.

See graduate and employer survey information (appendix 17 and 18).
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?

See graduate and employer survey information (appendix 17 and 18). There is no direct data on the numbers of graduates that achieve employment. It is believed that most graduates become multi-part time employed while waiting for fulltime positions. Most fulltime positions within the fire service do require paramedic level education.
Evidence of the cost-effectiveness of the department/program

How does the department/program characterize its cost-effectiveness?

The EMS department is operating in a cost effective mode. Our cost per FTE is relatively consistent with the remainder of the division despite an annualized FTE increase of 5.4% over nine years. The department’s revenue stream continues to climb to new levels with projections of over 500 FTE this year (See appendix 2). Expenses are under control as evidenced by increased use of adjunct faculty. The department also has one of the highest average class sizes in the college at 28.19 for 2007/2008.

An 18% decrease in reassigned time over the past six years reflects a departmental commitment to contracting administrative expenses.
What would enhance the cost-effectiveness of the department/program?

The department has over the past several years instituted several changes to enhance efficiency. A part time secretary position was cut and replaced by a student worker. Reassigned time for clinical coordination of over 100 clinical sites was removed. Student registration for the EMT-Basic course was decentralized to academic advising.

Office systems were streamlined through changes in practices and paper streams. Additional departmental cuts could place quality education in jeopardy.

Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?

The EMS department has accreditation requirements imposed by the Ohio Division of EMS, Department of Public Safety. These requirements set limits on student/faculty ratios depending on the learning environment. In a lecture setting, there is no upper limit. In a laboratory setting, programs are encouraged to use ratios that encourage student participation. The laboratory is staffed for a 5:1 ratio. By accreditation, we are unable to exceed a 10:1 ratio. (Accreditation requirements available upon request)

The complexity and comprehensive nature of student evaluation and assessment requires large numbers of person hours; both for actual observation and for the interpretation / system impact analysis that follows.
Section IV: Department/Program Status and Goals

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

Strengths. Sinclair’s EMS department consistently exceeds the National average for first time pass rate of the National Registry certification exam (see appendix 2). In addition, our faculty members work for employers of our future graduates. The faculty have exceptionally high levels of experience, including an average of over 20 years of field experience, active participation with state and federal agencies and multiple certifications (appendix 19).

The EMS department maintains some of the most advanced training materials available. Advanced patient simulators, a built in MICU simulator and some technologies that are soon to be implemented highlight our capabilities. Through continual contact with local EMS provider sites, we maintain consistency with the tools that are being used by our students, better serving the community and allowing for minimal time to adapt to the workforce (appendix 20).

The department is able to offer courses that satisfy employer specific needs. Course offerings at our Courseview campus and Washington Township Fire Department increase the ability to serve a broader spectrum of students.

The recent degree offering for an A.A.S. in EMS with or without a major in Fire Science Technology adds substantial benefit to our students. Courses in this program are designed to help students develop real world skills for the management of EMS agencies.

Weaknesses. EMS currently suffers from a lack of distance learning opportunities. Many EMS skills require face to face and hands on learning to ensure proficiency. The didactic portion of the program can be online. These facts indicate a hybrid approach to changes in modality.

Clinical experiences are a required component of our certification programs. The diminished communication with other allied health departments within the college has weakened our ability to network and verify our compliance with federal, state and local policies. Additionally, the diminished sharing of teaching strategies related to medical care isolates the department.

EMS as a profession still searches for a proper home within the community as it remains a bridge between public safety (with respect to larger scale incidents) and clinical patient care (individual or small scale) (appendix 21 and 22).

Opportunities. There is a clear need for advanced training in the EMS career field. Sinclair’s degree program for A.A.S. in EMS has paved the way to increase skills of our students which will in turn have a large beneficial impact on the community.

Sinclair remains poised to strengthen the reputation of being the regional EMS education center. Through constant vigilance in staying ahead of the curve both technologically and accessible through our experienced faculty, the EMS department has the opportunity to increase the success rates of our students beyond what we have already achieved.

One market that can be tapped and achieve our goal of implementing distance learning is the development of online continuing education. The new ANGEL system and our exceptional distance learning development team can make possible the means to reach more students in a greater variety of ways.
B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review.

The department has continually adapted our written examinations to better prepare our students’ abilities to comprehend, apply and evaluate information relevant to the job description of an entry level EMT-Paramedic. Questions on these examinations are designed to involve application of the knowledge to real world patient situations. Through this format, we are far better able to assess whether the student is grasping the overall context of material rather than simply memorizing facts. Further, assessments are designed to identify problems early in the program to allow correction before they become too deeply seated.

Students are evaluated individually by the departmental medical director prior to completion of the Paramedic program which provides a standard of consistency for assessment.

One additional recent major change within the program was to our clinical experience. Students now have minimum numbers of skills and patient conditions that they must experience. The old system was based on a number of hours in each various area. Further, students must lead the care on a minimum of ten EMS patient calls under the direction of a field preceptor. This requirement ensures that students no longer hide in the shadow of their preceptor and requires that they develop their critical thinking skills. To ensure a consistent evaluatory voice, students are evaluated by Sinclair faculty within the ambulance to determine exit level competency (appendix 13).
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?
As part of the development of our EMS degree programs, the department conducted a needs based assessment of the local EMS community, existing providers and EMS employers.

Documentation was identified as a key issue needing improvement. Our degree recipients are being prepared to serve as EMS supervisors and have been taught techniques to efficiently review documentation. As a part of our EMS 202 course, students develop a documentation rubric that can immediately be used on existing and future documentation. Since the students have developed this themselves, they possess the skills to adapt the criteria as necessary for changes in technology and medical care.

Another key issue identified was involving ‘bedside manner’ and the way in which patient interactions need to be more individualized. Active learning remains a key component of our core Paramedic certification courses, but additional discussion and exploration of how to provide the most appropriate level of care are present in several of our degree courses. EMS 201 and 202 in particular have components that address how better to serve the individual patient and the community as a whole.

Exposure to advanced care was identified as a need. Our EMS 220, 221, 222 series addresses advanced care techniques and provides hands on experience with state of the art technology including a brand new ventilator, ‘living’ mannequins that direct the student toward patient care rather than asking an instructor for patient responses and automatic CPR compression devices.

EMS also delivers certification courses at our Courseview campus and satellite programs through Washington Township Fire Department.
D. List noteworthy innovations in instruction, curriculum and student learning over the last five years

The embracing of ANGEL within all EMS coursework. Faculty are using this tool to provide online grading and more efficient communication. To enhance pedagogy, discussion groups are being used to foster critical thinking.

Development of an online clinical scheduling system. This system created by Sinclair’s IT department, allows 24/7 access to students wishing to schedule clinical activity at many of our sites. Previously, this scheduling was accomplished during class breaks with many students hovering over several three ring binders.

Establishment of the EMS Degree tracks. These tracks are designed to fit the unusual work schedules of EMS providers. A mixture of in and out of class assignments and topics provide additional learning methods. Several of the 200 level courses are designed to work in tandem with one another to provide the student with a well rounded portfolio that can be implemented in existing or future jobs.

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 two goals for the department are to implement the new state curriculum when it becomes available and to become national accredited. The rationale for implementing new state curriculum is related to accreditation. As to the national accreditation application, this process represents a national movement toward consistent educational requirements for all Paramedic programs.
F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
· Restructure of the primary certification programs to meet the new curriculum standard once adopted. Adoption by Ohio Division of EMS estimated by end of 2010. New national curricula are complete.

· Achieve National Accreditation by 2013
· Complete electronic tracking of clinical activities
· Explore online / hybrid offerings.
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
· Capital funds for purchase and repair of EMS technology

· Potential need for additional EMS laboratory space if growth rate continues.
· Better communication with other Allied Health departments to facilitate more consistent and accurate flow of information related to clinical experiences and delivery of medical care.

· Computer programming/IT assistance to help maintain databases and process data streams. Additionally, IT support to create a web-based system for tracking of clinical skills acquisition.
· Additional tenure track faculty to ensure high quality education despite increasing enrollment and heavy reliance on adjunct faculty.
Section V: Appendices: Supporting Documentation
	Number
	Title

	1
	EMS Department Curriculum Report from CMT.htm

	2
	EMS Department Cognitive Exam Pass rates

	3
	EMS Attrition Data by Academic Year

	4
	Departmental Course Survey Results

	5
	ODPS Accreditation

	6
	EMS Department Cost Effectiveness Analysis

	7
	Strickland Urges Ohio Congressional Delegation…

	8
	Budget Cuts Largely Space Higher Education

	9
	DROP Legislation Approved by Ohio Senate

	10
	Ohio EMS Training Facility Information

	11
	EMS Department Learning Outcomes

	12
	Computer Literacy Capstone Course Survey

	13
	EMS 139 Sinclair Field Evaluation Tool

	14
	Critical Thinking and Values Capstone Course Survey

	15
	Fall 2008 Clinical Activity Summary

	16
	Assessment Sheet for EMS Clinicals

	17
	Graduate Survey Results Fall 2007

	18
	Employer Survey Results Fall 2007

	19
	Summary of Faculty Experience

	20
	Advanced Simulation

	21
	The Redheaded Stepchild

	22
	Should EMS be Part of Public Safety

Page 1 of 3

