Medical Assisting

Program Review

February 2008
Submitted by

Jane Vallely
Program Mission

The mission of the Medical Assisting Program is in accord with the mission of the college, the concept of a community-centered institution that recognizes and endeavors to provide a framework of educational excellence. This has particular significance for the Medical Assisting Program. Within this context, the curriculum in the Medical Assisting Program and the process of teaching and learning is based on the following premises: The Chabot College Medical Assisting Program is competency based and is intended to prepare the student with the entry level skills and knowledge that may lead to employment as a professional medical assistant. The program's intent is also to prepare the student for the Certified Medical Assistant (CMA®-AAMA) exam.

The Medical Assisting Certificate Program is accredited by the Commission on Accreditation of Allied Health Education Programs (CAAHEP) upon the recommendation of the Curriculum Review Board of the American Association of Medical Assistants Endowment (CRB-AAMAE).
Questions related to basic data (3 Years)

How does the basic success of the medical Assisting program compare to the college as a whole?

I believe that the medical assisting success rate is higher that the college as a whole.
What might explain the differences?

The medical assisting program is 2 semesters, once the student has successfully maneuvered through the first semester success in the second semester is almost guaranteed. The students have a great deal of one on one contact with the instructors
What courses in Medical Assisting show the greatest/ least amount of success?

The course that causes the most problems for the students is

Meda 75: Administration of Medication for the Medical Assistant in the first semester. This is a competency based course; students have to complete 30 practice injections and well as 3 actual injections.

The attrition in this course and other courses in the first semester is usually due to:

· English as a second language, especially oral language
· The student does not realize the commitment of time and work to meet the

 program objectives.

· The student does not have the basic skills to be successful

· The student has not been proactive in obtaining financial assistance and

 therefore lacks the required texts and supplies
· The student has not secured adequate childcare
What does one see in the comparisons between men and women and between?
different ethnicities?
Medical assisting is traditionally a career chosen by women; however men have enrolled and successfully completed the program.

With regard to ethnicity the students who enroll in the program are from diverse backgrounds
Course Sequence (2 years)

Is success in the first course a good indicator of success in the second course?

Yes, the data for the program shows a high success rate from first to second semester

Course Review (5 years)
The following course are required for the for the certificate in medical assisting
The dates these courses were last updated are listed next to the course. All the courses below are currently being offered to students
Fall semester
Health 50: Orientation to Health Care Delivery Systems (Fall 1999)
Health 51A: Basic Medical Terminology (Fall 1999)
Health 70A & 70B: AHA healthcare provider CPR (Fall 2006)
Medical Assisting 70A: Clinical Skills for the Medical Assistant I (Fall 2001)
Medical Assisting 71A: Medical Administrative Skills I (Fall 2001)
Medical Assisting 75: Administration of Medications (Fall 2006)
One of the following 3 unit Computer Classes:

CAS 50 (Fall 2004)

CSCI 8 (Fall 2004)

CAS 8 (Fall 2004)
CAS 88A (Fall 2006)
Spring Semester

Health 51B: Disease Process and Advanced Medical Terminology (Fall 1999)
Medical Assisting 70B: Clinical Skills for the Medical Assistant II (Fall 2005)
Medical Assisting 71B: Medical Administrative Skills II (Fall 1999)
Medical Assisting 73: Clinical Experience (Externship) (Fall 2006
Medical Assisting 74: Clinical Experience Seminar (Fall 2006)
The following course will have to be updated:
Health 50: Orientation to Health Care Delivery Systems (Fall 1999)

Health 51A: Basic Medical Terminology (Fall 1999)
Medical Assisting 70A: Clinical Skills for the Medical Assistant I (Fall 2001)
Medical Assisting 71A: Medical Administrative Skills I (Fall 2001)
Medical Assisting 70A: Clinical Skills for the Medical Assistant I (Fall 2001)
Medical Assisting 71A: Medical Administrative Skills I (Fall 2001)
Medical Assisting 71B: Medical Administrative Skills II (Fall 1999)
The course Health 50 will be evaluated as to its relevance to the program. Health 50 used to be a dynamic course offered in conjunction with the Health Information Technology program. Since the HIT program has been discontinued the content could be absorbed into the other Medical Assisting courses

While some courses are being updated all courses will be reviewed and SLOs added.
For accreditation purposes the entry level competencies will be added to the course outlines

Budget Summary
Medical Assisting program has one full time faculty member/coordinator and one adjunct faculty.

The program also has a volunteer in the skills lab who is a graduate of the program unable to receive income as she is disabled

The Coordinator of medical Assisting also coordinates the American Heart Association Basic Life support training center

The major expense if for equipment and supplies, for more than the last 3 years the funding for equipment and supplies has been requested through VTEA.

Administrative help is not included in the budget therefore the coordinator does all of this work. Other health occupation programs such as nursing and dental have administrative support.
Discipline review
Enrollment trends
The class size for medical assisting is 20, as there is no formal application process to the program many students try and add. The class size for registration is 30; any additional students are added by priority number.
For example fall of 2007 36 students were admitted, the number moving to second semester 25. Hopefully all 25 will graduate meaning the program has a high productivity by graduating 5 more than the class size.

The enrollment has to be limited due to intense skills performance in the labs.
Articulations
The coordinator has recently tried to update all articulations with the ROPs and Adult schools.

Last year we articulated An Eden ROP health occupations course to health 51A. We are currently having a dialogue to articulate Meda 71A& B
Noteworthy Program accomplishments
The medical Assisting Program at Chabot College has been accredited for many years. September 15, 2005 we were granted continuing accreditation. The next accreditation will be May 2015.

However the program is required to complete an annual review and meet certain thresholds. If a program fails to meet these thresholds they would receive an accreditation visit prior to that date

Chabot College thresholds for 2005

Outcome Threshold
Met/ Not Met

CMA®-AAMA exam success rate
>50% Met

CMA®-AAMA exam participation

>20% Met

Programmatic Retention/Attrition rate
>50% Met

Graduate Satisfaction Rate

>80%

 Met

Graduate Survey Participation Rate
>30%

 Met

Employer Satisfaction

>80%

 Met

Employer survey Participation rate
>30%

 Not Met

Positive Job Placement

<70%

 Met

Chabot College thresholds for 2006

Outcome Threshold
Met/ Not Met

CMA®-AAMA exam success rate
>50% Met

CMA®-AAMA exam participation

>20% Met

Programmatic Retention/Attrition rate
>50% Met

Graduate Satisfaction Rate

>80%

 Met

Graduate Survey Participation Rate
>30%

 Met

Employer Satisfaction

>80%

 Met

Employer survey Participation rate
>30%

 Met

Positive Job Placement

<70%

 Not Met

These thresholds are measured using the following survey tools from the CRB (accrediting body)

· Resource Matrix

· Student Resource Assessment

· Employer Survey

· Graduate Survey

· Faculty Evaluation

· Externship Evaluation

· Externship Student Evaluation

Community sites
Meda 73 requires that students be placed in a clinical setting for a total of 208 hours inn the Spring Semester

Clinical sites for Spring 2008 include

Kaiser Hayward, Union City, Fremont and San Francisco (14 Students)

Private Doctor’s office and Clinics (11 students)

Davis Street Family Resource Center
This week Roberto Mendez has set up a meeting with the Davis Street Family Resource Center to discuss medical assisting education for their clinic staff
Summary

Overall the Medical Assisting Program at Chabot College is successful, and it has a good reputation in the community.

The program serves a variety of students seeking employment as a medical assistant or to learning skills to move them forward to other health careers such as nursing. The program has also assisted many students from welfare to work. The program has good productivity and is cost effective.

With that being said here are the rocks for the Medical Assisting Program

Medical Assisting program Rocks
Evaluate and possibly eliminate Health 50

Health 50 Curriculum can now b incorporated in the medical assisting Curriculum as the course is no longer shared with HIT (Health Information technology which has been discontinued

Provide some administrative assistance to the program coordinator

Currently the coordinator of the program has no additional administrative help. All the record keeping, reports, budget, program review, curriculum textbook ordering mailings etc are done by the coordinator.
Remove the responsibility of the American Heart Association Basic Life Support training center from the program coordinator and make it money making proposition for the College.
I spoke to Dr. Carlson regarding this in April 2006; he did not want to take CPR classes out of the regular schedule. I have also talked to Community education they were not interested in taking on the project. A coordinator would need to be assigned for day to day running of the facility and scheduling the instructors for the classes
CPR classes could be offered on a drop in basis on certain days and times per week. Charging a fee for the classes should make the program self sufficient and could lead to profits

Work with Thomas Clark in streamlining the articulation agreement process

I would be great to have a comprehensive list of articulations available online. I have processed articulations be never know whether they have been approved

PAGE
1

