Sinclair Community College

Program/Department Annual Update
2009-10
Program: Occupational Therapy Assistant

Chairperson: S. Kay Ashworth

Dean: David Collins

Date: 12/28/09

Program outcome(s) for which data were collected during 08-09:

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Demonstrate values, attitudes and behaviors congruent with the occupational therapy profession's philosophy, standards and ethics.
Program outcome(s) for which data are being collected this year (09-10):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm)

Demonstrate the ability to deliver occupational therapy assistant services at entry level competency under the supervision of an occupational therapist.
Directions:
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 program outcome(s) were identified by department chairs as being those under study each year. Please note the following schedule:

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

	PO #1

	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	

	PO #3

	
	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements

	PO #4

	
	
	
	Direct measure data are collected
	Direct measure data are analyzed

	PO #5

	
	
	
	
	Direct measure data are collected

Please e-mail this completed form to angie.didier@sinclair.edu by December 18, 2009. Thank you.

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

The ration of adjunct faculty to full time faculty has steadily increased.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

All of the program review recommendations have been followed.
Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?
Assignments relating to both the philosophy of occupational therapy and the roles of the occupational therapist vs. the occupational therapist are being reviewed. Currently the heaviest emphasis on the philosophy is in OTA 101 Introduction to OTA. This course is a prerequisite to the program. Additional assignments relating to philosophy are being considered later in the program.
Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
The results of the Fieldwork Performance Evaluation for the Occupational Therapy Assistant for students completing their second clinical internship (OTA 221 Clinical Affiliation II) were reviewed. This is a national form used for all OTA Fieldwork II experiences (8-week clinical internships.) Students are graded on a scale from 1 to 4. A score of 4 is reserved for the top 5% of the students. A score of 3 is considered a strong score.
Ten of the twenty-five items relate specifically to the ability to demonstrate values, attitudes and behaviors congruent with the occupational therapy profession's philosophy, standards and ethics. The average for Sinclair’s OTA students was 3.4. The highest average was in interpersonal skills (3.8). The lowest average was in evidence-based practice (3.1). The focus on evidence-based practice is fairly new to the field of occupational therapy. Frequently the students have to take the lead in this area. It is not a surprise that it would be rated the lowest. Of more concern were the comparatively lower scores (3.2) in the communication of the philosophy of occupational therapy and the roles of the occupational therapy assistant vs. the occupational therapist. These are two areas which the faculty felt were well covered within the program.
Program outcome(s)—data collected for 09-10
For the outcome(s) currently under study (for 09-10 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

Since the clinical affiliations are capstone courses outcome data will be collected in OTA 221 Clinical Affiliation II. The items on the Fieldwork Performance Evaluation for the Occupational Therapy Assistant which relate to the ability to deliver occupational therapy assistant services at entry level competency under the supervision of an occupational therapist.
Note: Next year, you will be asked to describe the analysis (09-10 outcomes), and actions/improvements underway (08-09 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (08-09).
Computer literacy and information literacy were reviewed this past academic year. Overall research skills have improved as evidenced by the depth of knowledge demonstrated by the students and the variety of sources utilized.

APPENDIX I

Review of Fieldwork Performance Evaluation for the Occupational Therapy Assistant - August 2009
Item 1: Adheres consistently to the American Occupational Therapy Association Code of Ethics and site’s policies and procedures.
SCC student average score – 3.5

Item 4: Clearly communicates the values and beliefs of occupational therapy, highlighting the use of occupation of clients, families, significant others, and service providers.
SCC student average score – 3.2

Item 5: Communicates the roles of the occupational therapist and occupational therapy assistant to clients, families, significant others and service providers.
SCC student average score – 3.2
Item 6: Makes informed practice decisions based on published research and relevant informational resources.
SCC student average score – 3.1

Item 20: Takes responsibility for attaining professional competence by seeking out learning opportunities and interactions with supervisor(s) and others.
SCC student average score – 3.6

Item 21: Responds constructively to feedback.
SCC student average score – 3.6

Item 22: Demonstrates consistent work behaviors including initiative, preparedness, dependability, and work site maintenance.
SCC student average score – 3.5

Item 24: Demonstrates positive interpersonal skills, including, but not limited to, cooperation, flexibility tact, and empathy.
SCC student average score – 3.8

Item 25: Demonstrates respect for diversity factors of others, including, but not limited to socio-cultural, socioeconomic, spiritual, and lifestyle choices.
SCC student average score – 3.4

PAGE
1
1/22/08

