Department/Program Review Summary

2007-08
Department: Surgical Technology
Date of Review: May 21, 2008
Review Team Members and Titles:

Helen Grove, Sr. Vice President and Provost
David Bodary, Professor, Communication

Jim Brooks, Professor, Academic Foundations

Jane Myong, Professor, Chemistry

Linda Pastore, Associate Professor, Academic Foundations

Joan Patten, Director, Research Analytics & Reporting

Bonnie Shane, Chair, Paralegal

Sally Struthers, Dean, Liberal Arts, Communication, and Social Sciences

Barb Tollinger, Associate Professor, Business Information Systems

Colleen Whittington, Professor, Physical Therapist Assistant

Patricia Willis, Academic Advisor, Academic Advising

Department Members Present:

Dwayne Masteller, Associate Professor
Susan Willin-Mullay, Chairperson

Dave Collins, Dean, Life and Health Sciences
Commendations:

The SUT department is commended for the following:

· Experience and enthusiasm of faculty members as demonstrated by student-centered approaches and knowledge of students’ needs in the SUT discipline.

· Graduate and employer satisfaction rates repeatedly demonstrated a high degree of program support: 100%.

· Graduate placement rates exceeded the 80% benchmark in seven of the eight years studied.

· Scores on the Program Assessment Examination (PAE) consistently placed the program in the top 20 of the more than 400 CAAHEP-approved SUT programs nationally.

· The SUT program has achieved its student retention benchmark of 70% for six of the eight years since 2000.

· The use of assessment in faculty conversations with students that delivers direct data of student learning.

· Quality reputation of program and strong relationships with hospital management and preceptors.

· Active, fully contributing SUT Advisory Board supportive of new program developments.

Recommendations for Action:

· 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.
· Look for ways to broaden diversity of student populations.
· Develop appropriate assessment of impact of the hybrid admissions process.
· Utilize existing campus resources, e.g., Service Learning, Career Services, Adjunct Faculty Services, Writing Center.
· Work with Jennifer Kostic to develop a plan for recruiting and hiring adjunct faculty who reflect the diversity of the community.
· Maintain existing and new connections with hospitals to ensure adequate availability of clinical sites.
· Differentiate the position of our SUT program relative to others by marketing program quality, pass rates, cost of education, curriculum.

Overall Assessment of Department’s Progress and Goals:

Curriculum planning and General Education assessment appeared to be prime improvement opportunities for the department. Curriculum plans, supported by the SUT Advisory Committee, included program expansion of both the pre- and post-graduate non cohort tracks in addition to new Central Sterilization and Surgical First Assistant certificates. SUT Department states it will consider online and hybrid delivery models when developing new courses and programs.

With a 100% post-graduation survey return rate, the program meets the expectation of the program’s accreditation. As well, all graduates successfully perform the role of preceptor to current SUT students. If further research and analysis confirm the need for new curricular offerings, this level of accreditor and community affirmation will support curriculum growth.

Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· Financial aid at the end of the program

· Support for web development

· Pre-program opportunities; waitlist length?

· International trips; how to collaborate?

· Clinical space limitations cited by the department negatively affect the number of students admitted to the program.
· Potential oversaturation of SUT graduate market with two additional colleges in the area

