Sinclair Community College

Program/Department Annual Update
2009-10
Program: Surgical Technology

Chairperson: Susan Willin-Mulay

Dean: Dave Collins

Date: 9/22/09

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 professional behaviors of caring, accountability, responsibility, and respect for the patient’s rights of privacy, confidentiality, dignity, comfort, and quality of care (SUT 212, SUT 111).
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)

Utilize effective interpersonal communication and group process skills

Assume the role of an involved, supportive surgical team member
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:

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

	PO #1

Demonstrate safe performance of perioperative skills.

	Direct measure data are collected

SUT 220

	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

Utilize critical thinking as a basis for clinical judgment and anticipatory decision making when providing perioperative care.
	
	Direct measure data are collected

SUT 220
	Direct measure data are analyzed
	Document improvements
	

	PO #3

Demonstrate professional behaviors of caring, accountability, responsibility, and respect for the patient’s rights of privacy, confidentiality, dignity, comfort, and quality of care.
	
	
	Direct measure data are collected

SUT 212

SUT 111
	Direct measure data are analyzed
	Document improvements

	PO #4

Utilize effective interpersonal communication and group process skills

Assume the role of an involved, supportive surgical team member
	
	
	
	Direct measure data are collected

SUT 213

SUT 112
	Direct measure data are analyzed

	PO #5

Provide for physiological safety and emotional security of patient and surgical team.
	
	
	
	
	Direct measure data are collected

SUT 211

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:
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:

No changes from 2008-09
Four of the five outcome measures continue to meet accreditation standards. The department continues to meet the thresholds set for PAE scores, Retention Rate, Graduate Satisfaction, and Employer Satisfaction.
However, the fifth outcome, Job Placement Rate, for the Class of 2009 has dropped notably. This is most likely due to changes in the economy and health care market demand.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

The Program Review Committee recommended the following during the most recent Department Review
Document and analyze trend data of General Education outcomes across multiple sections and multiple years to identify successes and opportunities for improvements to assess the curriculum.

Program outcome(s)--data collected in 07-08
What actions/improvements are underway as a result of your data analysis?
The program continues to prepare the students to take two national exams. Only one exam is required by accreditation standards. Actions include:

1. review course provided to students in the 6th quarter of the program.
2. critical thinking skills are developed through class discussion on topics related to major.

Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.

Data was analyzed by examining the Performance Evaluation rubrics for each student for each SUT course.
Data analysis indicates all students met the thresholds set for satisfactory performance in each SUT course.
Data analysis indicates 100% of 2nd year students are members of AST (professional organization)

Data analysis indicates each student successfully completed the Professional Paper requirement in SUT 111.
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?

Satisfactory completion of capstone clinical

Satisfactory job placement rate.

Satisfactory employer satisfaction surveys.

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).

VALUES/CITIZENSHIP/COMMUNITY

The awareness of personal obligations and responsibilities in one’s community of influence
Involvement of SUT cohort in career fair and Tech Prep activities with local high schools.

PAGE
1
1/22/08

