ANNUAL INSTRUCTIONAL PROGRAM REVIEW AND PLANNING PROGRESS
EMS program

FALL 2008

1. What is the status of the objectives identified in your Fall 2006 Action Plan: program priorities or your Fall 2007 annual progress plan? Please be as complete as possible. Add rows as necessary:
	OBJECTIVE
	COMPLETED, REVISED, IN PROGRESS, ETC.
	COMMENTS

	1 Attract more people to EMT classes by soliciting through high school career fairs and brochures for the program

	Brochures have been created and are being distributed. There are plans for an Occ Ed program scheduled February 23rd. Continued work on this through Occ Ed Committee. Plans to target new medical magnet high school
	Although only one of three people designated as leads are still here, work will continue through current Program Director.

	2 Improve retention rates through defining clear expectations in student policy manual and motivating students through interaction with instructors.

	Manual is constantly updated to confirm current policy. Much more attempt made this semester to have more 1:1 instructor time with all students. Grade updates and clarifications every few weeks have helped students understand their current standing. Attempts made to personalize student needs and goals.
	The loss of two instructors and addition of one; change in Program Director and Lab Coordinator has provided opportunity for looking at fresh ideas and processes for improving retention rates.

	3 Provide EMS with more classrooms on one area so students have more space to practice manipulative skills.

	This has not happened due to limitations in physical space. We would like to add another section but may have to wait until the move across campus.

	

	4 Reform Advisory Board and meet with industry colleagues 1-2 times a year. The goal is to keep the program current and to provide for job placement assistance.

	Although we have not had Advisory Board meetings, we have contact with ambulance companies and have invited them to provide applications and information about their companies. The program has participated in joint advisory board meetings with the Fire program.
	A goal of the new Program Director is to look forward to having more meetings with industry providers.

	5 Increase class success rates by developing “Pre-EMT” material. The goal is higher success rates.

	“Pre-EMT” material has been created in terms of the new brochure. We have been working toward the goal of higher student success rates by having more 1:1 interaction with students and more timely individual updates. We are also looking at providing new and different learning opportunities. This semester students were allowed to take part in the county disaster drill and earned extra points. A post-EMT and “Pre-Registry” short course is being developed.
	This project was assigned to current Program Director/Instructor. The personal interaction seems to be having a positive result. Many ideas are being generated on ideas to improve student success rates and will be added in the future.

	6. Capitalize on program successes like considering bringing back popular classes like First Responder. Curriculum development funds were requested.
	Plans in progress for adding a section of EMS-10 due to inability to take all students wishing to be in the course. Also considering ancillary course development like EMS-22.
	Plans for new section by Fall 2009

	7. Increase budget for Instructional Assistants hours
	Due to the current upsurge in enrollment, we can take more students but currently are paying only enough Instructional Assistants for 40 students. The State requires a 1:10 ratio. We have volunteers but can’t require them to be here.
	Would like to pursue this as a priority

	8. Create Program Director position to become compliant with Title 22 requirements
	Program Director position has been created and is allotted 5 hours a week. Upgrade in number of hours should be considered.
	

2. What are new objectives that you have identified as a result of changes in the environment, data or other?

	OBJECTIVE
	ACTIVITIES
	DESIRED OUTCOMES
	LEAD
	TIMELINE

	1 Increase potential for more students to enroll in EMS-10

	Need to add section
	Section added by Fall, 2009 if able to work around challenges with space and equipment. Instructor coverage is not a challenge
	Sam Bradley, Program Director
	Fall, 2009

	2 Class Policies and grading matrix need to be updated, add instructor office hours

	Will add grading matrix and reference to college certificate. Will provide students with application for college completion certificate
	Clarification of policies and more students taking advantage of completion certificate offered by college (not just class)
	Sam Bradley, Program Director
	Fall, 2008

	3 Change in textbook

	To provide better student learning materials to include a DVD with the book, online web support and Registry Test preparation materials.
	Easier access to student learning and prep for Registry leading to greater student success rates and retention
	Sam Bradley, Program Director
	Spring, 2009

	4 Increase communications between Program Director and instructors; Program Director and Lab Coordinator; Lab Coordinator and Instructional Assistants, All staff and students

	This semester brought many new people in new positions which required better communication as we all learned our roles. We intent to have regular meetings/briefings in the future.
	Better communication, understanding and standardized processes between staff members
	Sam Bradley, Program Director
	Spring, 2009

	5. Provide more learning opportunities for students using the computer lab.
	Encourage students to use computer lab (especially when they don’t have a personal computer available). We are in the process of converting VHS tapes to DVD for student use and have interactive media for them to work with.
	More opportunities for student learning and achievement leading to better student retention and outcome
	Sam Bradley, Program Director
	Spring, 2009

	6 Students have been frustrated with the speed of lectures and are unable to write down lists of things from the PowerPoint slides.
	Provide student with a syllabus of preprinted PowerPoint and lesson notes for further study
	Provide students with a better ability to absorb information from lectures
	Sam Bradley, Program Director
	Spring, 2009

	7. Provide clinical opportunities
	Previously we had an agreement with Sutter Delta to provide clinical observation opportunities but it became too complicated. We would like to pursue the potential for reinstating this valuable opportunity with the new Kaiser Antioch

	Provide more “real patient” learning opportunities. The classroom experience can’t replace interacting with real patients and hospital personnel
	Sam Bradley, Program Director
	Spring, 2009

	8. Incorporate EMS-099: Cooperative education as a separate but mandatory requirement so students can get required ride-along and possibly clinical experience
	Provide signups for EMS-099 and change class policies to include this new requirement
	Allows students to meet state requirement for ride-along “hours as arranged” outside of class
	Sam Bradley, Program Director
	Spring, 2009

	9. Provide a better opportunity for students to get required CPR card outside of class
	Work with nursing department or private affiliate to see if they might provide a class for our students
	Make it easier to students to obtain required professional level card for our students
	Sam Bradley, Program Director
	Spring, 2009

3. In Fall of 2007 you were asked to write a plan to assess student learning outcomes for your program. Assuming that you implemented your assessment plan in Spring 2008 and are now ready to report the outcome of that assessment, please complete the SLO Assessment Report which can be accessed on the Planning website :

Teaching and Learning Project Assessment Report
Emergency Medical Technician EMS-10

Los Medanos College
What we wanted to learn about our students:

Our major program goal lies within PSLO #2,”Demonstrate the skills and knowledge necessary to take and pass the national Registry EMT exam, as well as entry level exams for Paramedic Programs” which examines if we are giving our students the skills and knowledge necessary to pass the National Registry EMT exam, as well as entry level exams for Paramedic Programs. This PSLO maps into Institutional Level SLO #5, ”Demonstrate the skills and knowledge necessary to take and pass certification exams for career advancement in their industry”.
Even through our written test process is stringent and tries to mirror the National Registry test to the extent we can, it’s not an exact science. The National Registry tests draw from a huge databank, are never the same, and not all material is covered in the textbooks. We are always looking at ways to better prepare the students.
Direct measures of student learning:
The final exam is a comprehensive 200 question written exam, as well as the testing of six manipulative skills as specified by State and Registry requirements. We use the standardized Registry template for our practical exam. Passing our skills practicum satisfies the Registry skills testing requirement. This report will focus on the didactic portion of the course and not the skills.

Indirect measures of student learning:

After completing the LMC program, each student must pass a National Registry written exam in order to obtain their state certification. These tests are done through the National Registry of EMTs (NREMT), and are not administered through the college. The NREMT makes results available to our program.

The EMS Program Director can access the National Registry of EMTs website and get data specific to the National level, State level, and Program level. When the NREMT processes the exam, the results are broken down into six different subjects/categories. This data gives us current and past pass rates, the number of attempts before a student passes, and competency percentages for each of the subject areas. Based on this data we can confirm our strengths and weaknesses and find means to improve our performance outcomes.

Our goal is aspire to a 100% first time pass rate on the National Registry Certification exam.
Direct assessment of student work:
The focus of this report is the final comprehensive written didactic exam which is given in two parts. This exam must be passed in order for the student to progress to the skills testing. The exam confirms student understanding of material in all the subject areas. The exam questions are formatted to resemble the types of questions they will see on their Registry exam. We can analyze the exam utilizing the Scantron results to determine questions missed, and in what subject areas. This will prepare us better for the next semester in knowing which subject areas need more emphasis.

Indirect measures of student performance include program and Registry testing success rates and numbers of certificates completed. Pass/fail ratio is examined and common failure criteria.

Program Stats 2006-2007

Attempted exam: 54

First attempt pass: 68

Pass within 3 attempts: 69

Failed all 6 attempts: 0

Program Stats 2007-2008

Attempted exam: 33

First attempt pass: 61

Pass within 3 attempts: 73

Failed all 6 attempts: 0

Subject Area 2007-2008 – 99 Exams delivered

Topic

Above Passing %

Near Passing %
Below Passing %

Airway

40

16

43

Cardiology

43

20

36

Trauma

20

28

52

Medical

44

17

38

OB/Peds

49

23

27

EMS Ops

32

24

43

LMC -Subject Area 2006-2007 – 116 Exams delivered

Topic

Above Passing %

Near Passing %
Below Passing %

Airway

49

21

30

Cardiology

46

22

33

Trauma

33

29

42

Medical

50

28

26

OB/Peds

43

21

36

EMS Ops

41

21

39

LMC - Subject Area 2008 – 99 Exams delivered

Topic

Above Passing %

Near Passing %
Below Passing %

Airway

40

16

33

Cardiology

43

20

36

Trauma

20

28

52

Medical

44

17

38

OB/Peds

49

23

27

EMS Ops

32

24

43

California - Subject Area 2007-2008

Topic

Above Passing %

Near Passing %
Below Passing %

Airway

49

19

32

Cardiology

49

19

32

Trauma

46

21

34

Medical

49

20

30

OB/Peds

48

21

31

EMS Ops

49

20

31

National - Subject Area 2007-2008

Topic

Above Passing %

Near Passing %
Below Passing %

Airway

50

20

30

Cardiology

49

20

31

Trauma

47

21

32

Medical

49

20

31

OB/Peds

47

21

32

EMS Ops

50

21

30

Comparison - Subject Area 2007-2008

Topic

Above Passing %

Below Passing %

LMC
State
National

LMC
State
National

Airway

40
49
50

43
32
30

Cardiology

43
49
49

36
32
31

Trauma

20
46
47

52
34
32

Medical

44
49
49

38
30
31

OB/Peds

49
48
47

27
31
32

EMS Ops

32
49
50

43
31
30

What we learned about our students:

This compared the students taking the NREMT exam that graduated our program in 2006-2007: Total 54; and the students (so far) that have taken the exam in 2007-2008: 33

We were able to compare our program results in the same time frame with California state results and national results.

The 2000-2008 group was 6% down from the 2006-2007 group on first attempt passes but up 4% on passes in three attempts.

Compared to the recent State and National NREMT Stats our program is:

We were generally below the state and national averages in all categories but obstetrics and pediatrics where we placed higher than the state and national averages. Our trauma scores were considerably lower than the state and national averages.

Categories needing improvement from highest concern to lowest:
Trauma

EMS Operations
Airway

Medical

Cardiology
Potential reason for lower test scores:

· Too much time elapsed before test taken

· Not enough focus beyond text in problem areas

· Until now, instructors not aware of this information
The plan of action to improve student learning and test scores includes:
· Gathering more outcome data on our own written tests and final. The scantron enables us to look at the percentage of questions missed. We can place commonly missed questions in subject matter categories and determine areas in which we need to strengthen instruction techniques.

· Do more testing in problem areas and try to define learning deficits

· Assure all instructors and lab staff are aware of program strengths and weaknesses

· Work as a team to strengthen weak areas

· Research Registry testing books and websites to determine areas we may not be covering because the text falls short. We have adopted a new textbook for Spring, 2009 which includes a Registry prep module. This should be very useful in our goal. We will be analyzing the updated reports at least once a semester to monitor progress and see if our teaching goals have been met.
· Overall responsibility for implementing the action plan will fall to the Program Director with the assistance of the primary instructors, Lab Coordinator and Lab Assistants
4. What are your suggestions for improving the program review and planning model/process? If you would like more/other data, please let us know what specific data would be useful in reviewing and planning your program.

PAGE
1

