
Sinclair Community College

Program/Department Annual Update
2010-11
Program: Occupational Therapy Assistant

Chairperson: S. Kay Ashworth

Dean: David Collins

Date: 3/24/2011

Program outcome(s) for which data were collected during 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.
Program outcome(s) for which data are being collected this year (10-11):

(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 collect, report and apply information relevant to the delivery of services as an entry level occupational therapy assistant.
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 March 3, 2009. Thank you.

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

The costs per FTE is up slightly although it is below Divisional average. The FTE’s per full-time faculty is slightly higher than last academic year. ACS remains within college parameters.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

     
Program outcome(s)--data collected in 08-09
What actions/improvements are underway as a result of your data analysis?
     
Program outcome(s)--data collected in 09-10
How have you analyzed the data collected? What did you find? Describe the results obtained.
Yes, the program outcome data has been analyzed. (Please see Appendix 1 for the raw data.)

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.

Nine of the twenty-five items related specifically to the delivery of OT services. The average for Sinclair’s OTA students was 3.1. The highest average was in Item 16 Therapeutic Use of Self: Effectively interacts with clients to facilitate accomplishment of established goals. (3.5). The second highest averages were the two safety items, 2 and 3 with an average of 3.4.
The lowest average was verbal/nonverbal communication with an average of 2.7. Verbal presentations are currently a part of each OTA course. The faculty will be looking ways to provide more effective feedback on nonverbal communication.
Program outcome(s)—data collected for 08-09
For the outcome(s) currently under study (for 08-09 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

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 collect, report and apply information relevant to the delivery of services as an entry level occupational therapy assistant will be reviewed.
Note: Next year, you will be asked to describe the analysis (08-09 outcomes), and actions/improvements underway (07-08 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (09-10).
Critical thinking and oral communication were reviewed. Critical thinking is an integral part of each assignment of the OTA program. Assignments are consistently being reviewed to determine level of critical thinking required. Oral communication assignments are frequently within group presentations. Assignments are being reviewed to determine if an increased number of independent oral assignments is appropriate.

APPENDIX I

Review of Fieldwork Performance Evaluation for the Occupational Therapy Assistant - March 2010

Item 2.
Safety: Adheres consistently to safety regulations. Anticipates potentially hazardous situations and takes steps to prevent accidents.
SCC student average score 3.44

Item 3.
 Safety: Uses sound judgment in regard to safety of self and others during all fieldwork-related activities.
SCC student average score 3.44

Item 12.
Plans Intervention: In collaboration with the occupational therapist, establishes methods, duration and frequency of interventions that are client-centered and occupation-based. Intervention plans reflect context of setting.
SCC student average score 3

Item 13.
Selects Intervention: Selects and sequences relevant interven​tions that promote the client's ability to engage in occupations.
SCC student average score 3

Item 14. Implements Intervention: Implements occupation-based interven​tions effectively in collaboration with clients, families, significant others, and service providers.
SCC student average score 3.2
Item 15.
Activity Analysis: Grades activities to motivate and challenge clients in order to facilitate progress.
SCC student average score 3.0
Item 16.
Therapeutic Use of Self: Effectively interacts with clients to facili​tate accomplishment of established goals.
SCC student average score 3.5
Item 17.
Modifies Intervention Plan: Monitors the client's status in order to update, change, or terminate the intervention plan in collaboration with the occupational therapist.
SCC student average score 3
Item 18.
Verbal/Nonverbal Communication: Clearly and effectively communicates verbally and nonverbally with clients, families, significant others, colleagues, service providers, and the public.
SCC student average score 2.7

PAGE
3
1/22/08

