Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program : Emergency Medical Services

Chairperson: Chuck Sowerbrower

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 the ability to comprehend, apply, and evaluate information relevant to the job description of the entry level EMT-paramedic
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 the ability to comprehend, apply, and evaluate information relevant to the job description of the entry level EMT-paramedic.
	Direct measure data are collected
EMS 139
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

Demonstrate the ability to proficiently perform all procedures relevant to the job description of an entry-level EMT-paramedic
	
	Direct measure data are collected
EMS 139
	Direct measure data are analyzed
	Document improvements
	

	PO #3

Demonstrate personal behaviors and attitudes consistent with and appropriate to the delivery of prehospital emergency medical care.
	
	
	Direct measure data are collected
EMS 139
	Direct measure data are analyzed

	Document improvements

	PO #4
Demonstrate the ability to comprehend, apply, and evaluate information relevant to the job description of the entry level EMT-paramedic
	
	
	
	Direct measure data are collected
EMS 139
	Direct measure data are analyzed

	PO #5

Demonstrate the ability to proficiently perform all procedures relevant to the job description of an entry-level EMT-paramedic
	
	
	
	
	Direct measure data are collected
EMS 139

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:

· Pass rates for the Fall 2005 = first time pass rate of 92%.
· Pass rate for the Spring 2006 class = 57%. Sinclair participated in the Beta Testing of the new computer based certification examination to be used live 01/01/07. Students who took the Beta test were not penalized if they failed the exam, but were rewarded if they passed. The EMS accrediting body dropped the first time pass rate requirements for this class. It is believed the poor Beta Test first time pass rates are partially due students not preparing for this “mock” testing as well as they would for the standard testing. When you combine first time pass Beta test, with first time pass written exam you yield a pass rate of 71%. This is 7% above national average.
· Attrition rates within the paramedic program have been climbing over the past 5 years. 2000-2001 rate is 47%. 2004-2005 = 61%
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· Paramedic comprehensive final has been updated to latest American Heart Association Standards.
· Paramedic comprehensive final has been revised and resequenced with National Registry test construction guidelines.
· Rewritten all examinations within the paramedic courses to provide subsection results. Each exam was evaluated and then chunked to provide pass / fail data not only for the overall test but for each subsection of the test. The remediation packets are being finalized for each section of each test. To be unveiled in Spring 2007, this cohort will be required to demonstrate competency in each and every section of every test. Those areas that the student is unsuccessful, a remediation packet will be required. The grading matrix is being modified to reward the additional work of remediation.

· Modified reinstatement practice to require all students who are unsuccessful within any of the paramedic sequence courses to schedule pre-reentry counseling meeting. During this meeting, reasons for the student’s unsatisfactory behavior are discussed in addition to plans to ensure future behavior yield successful results. During this discussion, additional coursework may be required and/or college level counseling may be required prior to or concurrent with reentry into the paramedic sequence. All students who are reentering are now required to have at least one meeting with the class coordinator at week 6 of the reentered course to determine the students’ level of performance and further ensure student success.

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?
· Assess attrition rates
· Assess pass rates
· Assess predictability of paramedic comprehensive final exam to national registry certification exam.

Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
3
Fall 2006

