Department/Program Review Summary

2012-13
Department: Occupational Therapy Assistant (OTA)

Date of Review: March 21, 2013

Review Team Members and Titles:

Kathleen Cleary, Associate Provost

Myra Bozeman, Professor, Communication

Holly Brown-Wright, Manager, Disability Services

Kimberly Collins, Senior Academic Advisor, Academic Advising

Jared Cutler, Director, Curriculum and Assessment

Jennifer Day, Associate Professor, Business Information Systems

Mike Erbe, Professor, Biology

Joelle Franks, Occupational Therapy Assistant

Kevin Jolly, Lead Researcher, Research, Analytics and Reporting

Kelly Joslin, Chair, Art

Doug Kaylor, Director, Library

Tony Ponder, Interim Dean, Science, Math and Engineering

Department Members Present:

Rena Shuchat, Dean, Life and Health Sciences

Kay Ashworth, Chair, Occupational Therapy Assistant

Faculty:

Nan Shoemaker

Commendations:

· It was clear that the department put a considerable amount of effort into their self-study – this is an extremely small department, one which has experienced substantial personnel challenges in recent years, and the level of effort required to complete the self-study with few faculty resources demonstrates a high level of commitment to the Program Review self-study process. The review team was appreciative of the amount of work and thought that went into the self-study.
· The faculty’s passion for the field of occupational therapy and for the students they serve was clearly evident in the self-study and in the discussions with the review team. The current chair began development of the program nearly 30 years ago, and has guided its development and progress ever since. Sinclair owes the chair – and the other faculty - a tremendous amount of thanks for three decades of dedication and commitment to developing occupational therapist assistants of the highest caliber.

· The review team was particularly impressed with the department’s work on cultural competence – the department was really ahead of its time in implementing what is a very intense and rigorous cultural competence component to their curriculum. On a national level occupational therapy is only now beginning to implement the kind of measures this department has incorporated into their teaching for years. Where other departments at times take a somewhat superficial and perfunctory approach to the topic, the department is commended for taking such a thoughtful, meaningful, “deep” approach to cultural competence education.

· The department is approaching a major transition in roughly a year – the chair who has overseen the department since it was first established will be retiring. The department has proactively prepared for the transition – while continuing to make progress on pressing issues, the department has avoided major changes to allow the incoming chair to move the program in new directions, which shows a considerable amount of foresight. The chair has actively engaged in succession planning by making it widely known in the occupational therapy community when she will be retiring, letting interested persons know about the requirements for the position, and grooming several potential candidates who seem promising. Efforts have been underway for some time to lay the groundwork for a smooth transition.
· In an excellent example of informal assessment, feedback from employers indicated that graduates of the program needed more science background, and in response the department beefed up the science requirements for the degree program. This is a superb example of using assessment data to make program improvements. This is one of many instances where the department collects qualitative data that is used to inform program improvements, and it should be noted that qualitative data play an important role in assessment and in guidance of program improvements.
· The department chair has served on the advisory committee for the occupational therapy program at the University of Cincinnati, and has been active in the state professional organization in the field. These connections allow for enhanced articulation agreements and keen insight into issues that emerge in the field.

· The retention rates in the program are outstanding, as are the National Certification of Occupational Therapy Exam rates of new graduates of the program. This is a powerful indicator of the quality of the program and the department’s dedication to its students.

· It appears that the department is trying to anticipate future trends in the field and is proactively making adjustments that put them ahead of the curve. The training in vision therapy and in elder driving that have been added to the curriculum is an excellent example of this.

Recommendations for Action:

· One of the most pressing challenges facing the department is the upcoming change in the chair position. While the department has been very thoughtful in its approach to anticipating the change, the review team recommends formal documentation of policies and processes so that these are not lost with the transition to a new chair. A formal repository of knowledge should be developed to document current processes that will allow the person who steps into the role to benefit from the years of experience of the current chair. Process documentation is going to be important to this department in the future.
· Once the new chair has been selected, it is strongly recommended that the department develop goals to guide its direction. These goals should be clear and explicit about where the department intends to go in the future.

· While it appears that there is a considerable amount of qualitative data that is used by the department and that leads to some important improvements based on informal assessment, the department’s assessment practices could be strengthened considerably by a greater incorporation of quantitative data also. A robust, detailed plan for assessment of both General Education outcomes and program outcomes needs to be developed, and it is strongly recommended that the department work with their division Learning Liaison in developing a plan and determining activities that would provide the needed data. There is no question that this quantitative data is currently being generated in the everyday activities of the faculty and students, but the department needs to capture and analyze this data and then document the results. Not only would this provide evidence for assessment that is already occurring, it would likely lead to additional assessment that may have benefits to student learning that are currently unrealized.
· In addition to partnering with the division Learning Liaison to bolster assessment efforts, the department is also strongly encouraged to partner with RAR to increase its knowledge regarding employment and transfer of graduates. RAR has access to Ohio Department of Jobs and Family Services wage data that could provide valuable information on the employment and wage status of program graduates, and National Student Clearinghouse data could provide more comprehensive data regarding graduates who transfer to other institutions. By the next Program Review the department should have several years’ worth of data developed in collaboration with RAR. This and the recommended work on assessment should be priorities for the department, and the incoming department chair should have a clear understanding that these are priorities.

· Given the excellence of the department’s work on cultural competence education, the department is strongly encouraged to share their approach with other departments at the college. Perhaps a session at Fall Faculty Professional Development Day could be one means of demonstrating the department’s approach to cultural competence to other entities at the college. There may be other ways of informing the rest of the college that would also be effective. The department is doing such superb work in this regard, it would be a shame if other departments didn’t have the opportunity to learn about it and develop similar efforts.
· There was discussion in the review team meeting regarding the development of an associate to master’s degree program in occupational therapy at the University of Cincinnati. While it is too soon to begin at the present time, when the program is developed at UC the department is strongly encouraged to move forward with its plans to develop an articulation agreement with UC that would provide a seamless transition pathway from Sinclair’s program to the higher degree level in the field.
· It was not clear from the self-study whether adjuncts were given an opportunity to inform the development of the self-study – in the next Program Review, it is recommended that adjunct faculty be given the opportunity for input.

· The department is in the process of adjusting admission requirements – the review team strongly recommends that the department use appropriate data in evaluating whether the new admission requirements are improving students’ success and report on what they find in their Annual Update submissions each year until the next Program Review.

Overall Assessment of Department’s Progress and Goals
This is a program of extremely high quality that is overseen by faculty members who have a passionate commitment to its students. The department chair has overseen the development of the program from its inception to the present time, and the institution owes a great deal of gratitude to her efforts. The impending retirement of the chair means that the department is in a period of transition unlike anything it has experienced since it was first established, which makes the next few years a key time when decisions that will be made will have far-reaching consequences. The department has been very thoughtful in its approach to this transition, but as soon as the transition occurs the new leadership should move on developing clear goals to guide the future activities and direction of the department.
Institutional or Resource Barriers to the Department’s Ability to accomplish its Goals, if any:

During the Review Team meeting there was a lengthy discussion regarding making resources available to students who experience changes in life circumstances that threaten their ability to pursue their educational goals. All departments experience this with students, and the development of resources at the institutional level to aid students experiencing emergency situations may make all the difference to the educational outcomes of students who find themselves in unexpected circumstances. This could perhaps take the form of emergency monetary gifts or loans, stronger connections to community and government resources, or other measures.
The use of qualitative data was discussed – some departments fail to appreciate the potential of qualitative data, while others use it to the exclusion of quantitative data. A greater awareness of the potential of using a balance of both in a department’s assessment efforts may increase the overall quality of assessment at Sinclair.
There was considerable discussion regarding the value of the Program Review self-study process – it may be appropriate for similar conversations to be had at the institutional level. Is the process valuable for departments that have more rigorous requirements for the other self-studies that they prepare for accreditation? Are there ways of folding accreditation self-studies into the Program Review self-study? Could the Program Review process be improved? Could the benefits of the current process be communicated better, thereby increasing the perceived value of the process?
