Sinclair Community College

Program/Department Annual Update
2009-10
Program: Mental Health Technology

Chairperson: Linda D. Mowrey

Dean: Dr. David Collins

Date: December 2, 2009

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)

· Plan effective intervention strategies.
· Demonstrate interventions to meet client needs.

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)

· Establish/maintain effective therapeutic relationships with others.

· Demonstrate professional and ethical practice with sensitivity to and respect for cultural, ethnic, and life style differences.

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: From DAWN reports
· Enrollment: Headcount 267 (F08) to 320 (F09)
· FTE increased from 62.6 (F08) to 93.8 (F09)
· Average Class Size increased from 17.05 (F08) to 19.6 (F09)
· Retention Rates(From MHT 101, 115 and MHT 201)
These are the first three sequenced courses in the program retention in this area has been the most difficult. But there is improvement from previous years.

The numbers this year are

MHT 101 (Summer 08 to Winter 09) 87 successful students

MHT 115 (Sp and Fa 09) 64 enrolled.

MHT 201 (Sp and Su 09) 62 enrolled.

Please list the actions and/or improvement priorities underway from the most recent program review recommendations:
Initiate new collaborations with baccalaureate degree programs at universities in the region to facilitate transfer of students and establish written articulation agreements.

1) Met with Rehabilitation Counseling Chair at WSU and have verbal agreement. Will work on written agreement after Q2S conversion of both institutions.

2) UC Addictions Studies program has discontinued articulation with all community colleges.

Explore feasibility of offering the program in Warren County.

1) Offering MHT 126 Introduction to Substance Use Disorders for the first time Winter 2010.

Review the projected ACS wth actual and adjust projections to more accurately reflect actual.

· F09 projected ACS 17.0 Actual 19.6.
Program outcome(s)--data collected in 07-08

What actions/improvements are underway as a result of your data analysis?

Program Outcome #1: Accurately gather information through clinical interviews and observation. From 2007 data.
 Faculty determined that the data collected may not be a valid indicator of student ability in this outcome. Agency supervisors provided the data and there is a wide variety of expectations and experiences at the agencies to demonstrate this outcome. Therefore, the faculty decided to identify common errors and weaknesses in information gathering and behavioral observations in the intake, psychosocial database, SOAP note and mental status examination assignments. We will then develop and implement a plan to help students improve these common errors.

The faculty also determined that students can improve on their professional vocabulary. We will take the terminology list introduced in MHT 101 and include it in all core courses for students to review and use in reports.

Program Outcome #2: Demonstrate effective oral and written skills. From 2007 data. Faculty surveyed practicum supervisors of MHT 204 (capstone course) for proficiency of oral and written skills using the General Education outcome rubrics for oral and written communication. We identified the lowest scores on the oral skills rubric as paraphrasing opposing points of view and managing conflict. These items are related. We identified points in the curriculum that include conflict management: Group Dynamics, COM 206 and MHT 205. However these lessons may not be sufficient. We plan to survey MHT 204 (capstone course) students to determine their skill level and comfort with using conflict management. In this way we can determine where we need to improve instruction.

Based on the data regarding lower scores on rubric items regarding written skills, we are comfortable with the level of skill in writing clinical documentation. However, we will focus on the writing of research papers. The instructor for MHT 245 will review all research papers to determine where the weaknesses in the written skills lie. She will then brainstorm with the department faculty on ways to assist students’ improvement.

Program outcome(s)--data collected in 08-09
How have you analyzed the data collected? What did you find? Describe the results obtained.
Program Outcome: Assess and prioritize client needs. Using a rubric that scaled from 1 to 10. 9-10 score reflected “Consistently, skillfully and accurately assesses and prioritizes client needs”, the MHT 204 (capstone course) students were assessed by their practicum supervisors. The mean score was 8.35. The faculty identified areas of weakness based on our grading of treatment plan documents. These include weakness in describing client behaviors and desired behavior changes. We have requested permission to use the Nursing 221 video of vignettes with patients displaying emotional and behavioral disturbances. We can then have our students write behavioral descriptions and share them in class. In this way we may reach students who are more visual and experiential learners. We also are asking our Advisory Committee to provide information about the use of Goals and Objectives on treatment plans, so that we can improve student documentation. Faculty will take the committee information and develop some lessons for this area of improvement
Program Outcome: Demonstrate effective self awareness and self-management. The department analyzed the data from the general education rubric of values, citizenship and community service completed by 29 practicum supervisors for students in MHT 204 Practicum III, our capstone course.

The total mean was 3.678 of 4.00 scale. Faculty will discuss this outcome further to determine if the rubric is a valid reflection of our expectations of students and whether we need another assessment tool to use instead of or in addition to this one.

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?

Program Outcomes: Establish/maintain effective therapeutic relationships with others and Demonstrate professional and ethical practice with a sensitivity to and respect for cultural, ethnic and life style differences. The faculty plan to use rubrics with practicum supervisors as well as mean scores on recorded interview assignments from MHT 202, 203 and 204.
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).
See 07/08 program outcome on oral and written skills in this report.

	

PAGE
1
1/22/08

