Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program: Physical Therapist Assistant

Chairperson: Colleen Whittington

Dean: Dave Collins

Date: 2/26/08

Program outcome(s) for which data are being collected this year (06-07):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document, created by Department Chairs)

Demonstrate appropriate effective written, oral and non-verbal communication which reflects sensitivity and awareness to individual and cultural differences in all aspects of physical therapy services (Affective).

Demonstrate clinical problem-solving skills in order to adjust the plan of care established by the PT provide supervision of the physical therapy aide and work effectively on an interdisciplinary team (Cognitive).
Directions and Examples:
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 Annual Update form is included on the next page.
	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	PO #1

Demonstrate appropriate effective written, oral and non-verbal communication which reflects sensitivity and awareness to individual and cultural differences in all aspects of physical therapy services (Affective).

Demonstrate clinical problem-solving skills in order to adjust the plan of care established by the PT provide supervision of the physical therapy aide and work effectively on an interdisciplinary team. (Cognitive)
	Direct measure data are collected

PTA 110

PTA 223
	Direct measure data are analyzed

PTA 110

PTA 223
	Document improvements

PTA 110
PTA 223
	
	

	PO #2

Participate in professional development based on self-assessment, performance appraisals and demonstration of behaviors reflecting conduct outlined in the Code of Ethics and Guide for Professional Conduct of the APTA. (Affective).
	
	Direct measure data are collected

PTA 211
	Direct measure data are analyzed
	Document improvements
	

	PO #3

Provide safe, competent interventions and patient education, based on the plan of care established by the PT to minimize risk to the patient, self and others and insure appropriate patient outcome. (Psychomotor /Cognitive).
	
	
	Direct measure data are collected

PTA 124
	Direct measure data are analyzed
	Document improvements

	PO #4
Provide quality, effective and cost effective physical therapy services utilizing human and material resources, computer technology and current knowledge of reimbursement and regulatory requirements and state practice acts (Psychomotor/Affective).
	
	
	
	Direct measure data are collected

PTA 124
	Direct measure data are analyzed

	PO #5

Perform data collection techniques as outlined in the plan of care, reported through accurate, timely and legible documentation.

(Psychomotor)
	
	
	
	
	Direct measure data are collected

PTA 213

Please e-mail this completed form to sue.merrell@sinclair.edu by February 15, 2007. Thank you.

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

· Enrollment in PTA 106 has remained steady with planned addition of the CSV section Spring 2008. .
· Average retention increased from five year aver of 65% to anticipated retention of June 08 class of 76%
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· The PTA Curriculum was revised to reflect : 1) Mandate by CAPTE to assure a student could complete the program in no more than eight qtrs. 2) Revision of BIO pre-requisites to reflect minimal number of students over past ten years transferring credits to a four year degree, requiring the higher level series.3) Consolidation of PTA coursework to improve outcomes of students in PTA 130 as result of course assessments of PTA 130 and 134 PTA 134 has been deactivated and content covered, integrated into PTA 130.

· Addition of an adjunct in Warren county to teach PTA 106 at CSV due to continued interest in the PTA program in that and surrounding areas of Cincinnati.

· Recruitment of an adjunct in Warren County to assist with Clinical onsite visits in the Cincinnati Area. This assures maintenance of the assessment and quality of clinical experiences and clinical instructors.
· Addition of 3 clinical contracts (06-07)
· Meetings held with Main Campus LHS counselors and ELC, HHLC and CSV generalists to assure they are current on revised curriculum and admission process.
· All students in PTA pre-program database were contacted and updated regarding curriculum revision.

Program outcome(s)--data collected for 06-07

What evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?
· PTA 110-The General Education rubric was filled out by first year (Fall 2006) students to set starting point of their general education skills. The same rubric will be filled out winter qtr 2008 and the areas will be analyzed to determine program outcomes and any need for improvement.

· PTA 223 (changed from PTA 130 in original plan)-Students achieve passing on patient case scenario simulation (triple jump). Final analysis of abilities will occur with increased rigor of case scenarios summer qtr. and finally with first clinical experience fall qtr. The students are also asked to link learning outcomes from the triple jump to first clinical experience with patients...

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

· Enrollment in PTA 106 has remained steady with planned addition of the CSV section spring 2008. ACS for offsite campuses has been approximately 15 students at registration (cap of 20) and 10-12 students after purge. Main Campus section has remained 25 students at registration and 20 students after purge.

· PTA 106 has been standardized to assure all sections using lecture guides, textbooks and testing through the Angle course enhancement.

· Average retention increased from five year aver of 65% to anticipated retention of June 08 class of 76%
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· The PTA Curriculum was revised to reflect : 1) Mandate by CAPTE to assure a student could complete the program in no more than eight qtrs. 2) Revision of BIO pre-requisites to reflect minimal number of students over past ten years transferring credits to a four year degree, requiring the higher level series.3) Consolidation of PTA coursework to improve outcomes of students in PTA 130 as result of course assessments of PTA 130 and 134.PTA 134 has been deactivated and content integrated into PTA 130.

· Addition of an adjunct in Warren County to teach PTA 106 at CSV due to continued interest in the PTA program in Warren County and surrounding areas of Cincinnati.

· Recruitment of an adjunct in Warren County to assist with Clinical onsite visits in the Cincinnati Area. This assures maintenance of the assessment and quality of clinical experiences and clinical instructors.

· Addition of 3 clinical contracts (06-07)

· Meetings held with Main Campus LHS counselors and ELC, HHLC and CSV generalists to assure they are current on revised curriculum and admission process.

· All students in PTA pre-program database were contacted regarding curriculum revision and updated by letter, telephone inquiry and/or counseling appointments with the chairperson.
Program outcome(s)--data collected for 06-07

How have you analyzed the data collected? What did you find? Describe the results obtained.

 PTA 110- The college’s General Education Rubric was filled out by the first year (Fall 2006) students to determine a beginning level of skills. The same rubric will be filled out Winter qtr. 2008 by these students and the areas will be analyzed to determine program outcomes and any need for improvement in this area.
Rigor of the PTA 223 ‘Triple Jump” case practicum resulted in three students unable to pass the course. This was an increase of 60% over previous year. The performance of the remaining class members in their first clinical experience includes assessment using a standardized tool from the American Physical Therapy Association (APTA). The area of the tool related to problem solving and critical thinking will be summarized along with any additional comments from Clinical Instructors related to student performance in this area to be given to the course instructor before PTA 223 offered in Summer 08. Students have been asked to assess the linkage between the triple jump learning outcomes with their first clinical experience. That information will also be analyzed and given to the instructor to assist in any revisions to be made.
Program outcome(s)—data collected for 07-08

For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

The student is assessed by their clinical instructor using a standardized assessment tool from the APTA (PTA 211). The summary of student outcomes for the first clinical experience (Fall 2007) will be analyzed to determine linkages between clinical performance and course outcomes.
Students are interviewed following the first clinical experience by the Academic Coordinator of Clinical Education (ACCE) in the PTA program. Their summary of the experience includes assessment of their success and challenges and plans to improve before second clinical experience, as well as assessment of the clinical facility and clinical instructor. This information is summarized and will be shared with the faculty and advisory committee members to determine any action(s) that may need to occur regarding the curriculum and/or program outcomes.

A five year summary is maintained for all specific treatment interventions the students practice during their clinical experiences. That information along with the standards set forth for the preparation of the entry-level graduate are used by instructors to determine appropriate course content and objectives, on an ongoing basis.
General Education

Describe any general education changes/improvements in your program/department during this past academic year (06-07).

     
The program course enhancements continue to evolve to improve and maintain student information technology management and interaction.
The discussion forum has expanded to additional coursework in the PTA 120 class.
Reflection papers are used in several classes to assure creative writing and critical thinking.

Problem solving remains strongest emphasis in all courses in the curriculum with case based learning and testing to mirror clinical experiences.
The students have re-organized the PTA club. There are officers from both first and second year classes to assure continuance of the club for the near future. This is a significant step for the program with emphasis on professional development and community involvement.

The senior students present to several outside organizations which reinforces community involvement and teaching high school students about the profession.
There are several service learning projects including the SCC Wellness Fair and the Levin event also performed annually.

PAGE
2
K:\PTA PROGRAM\Curriculum\OUTCOMES\PTA Annual Update 06-07.docFall 2006

