ANNUAL DEGREE PROGRAM ASSESSMENT REPORT

2014-15 Program Review
Program Name: HUMAN SERVICES
Provide a brief description of your program and program mission:

The Human Services Program prepares graduates to enter the social service workforce with the professional Attitudes, Skills and Knowledge necessary to succeed. The program also provides specialized academic certificates for majors and those in the workforce seeking advancement or promotion in their field. A significant number of program course offerings provide focused skill practice so that students are able to engage in the provision of effective client services from the first day they are hired in the field.

AS Degree Program Mission Statement: The Human Services Program provides a collaborative, experiential, learner-centered and workforce informed learning environment to prepare students to enter the field with a strong foundation of attitudes, skills and knowledge that support effective helping strategies.
Analysis of the Program
1. Quantitative Indicator: The overall health of the program is Cautionary.
a. Demand Indicator: Unhealthy from Healthy in last review.
· 116 majors with 40% Native Hawaiian is a program strength. Data show that program majors decreased from 170 to 116, however the decrease resulted from weeding out students who had declared as HS as majors but had never taken a single HS course. 116 is the accurate number of active majors.
· The majority of students work at least part time. With the improved economy many went from part time to full time employment. The improved job market accounts for reduced numbers relating to SSH data.
· New and replacement positions (State) decreased by 20% from the previous 2 years (from 170 to 120). Only two SOC codes are used when 4-5 should be considered. System data gives an inaccurate picture of jobs available to our students (see 2 below –Community Health Worker positions available for students not captured by system data).
b. Efficiency Indicator: Cautionary (no change).
· Fill rate of 78.6% is Healthy. Student to Faculty ratio of 112 is Unhealthy. Majors to analytic FTE faculty is very close to Cautionary level. Both will be remedied by newly hired second tenure track faculty member.
· Low enrolled classes – 3. Each semester practicum courses are capped at 10 students due to the intensity of instructor collaboration/supervision with the practicum site supervisor and student. While the cap is often increased to accommodate student need for the class, enrollments often are 9 or 8. The practicum courses are a strength of the program, however this data point mistakenly indicates a program weakness.
c. Effectiveness Indicator: Cautionary (no change)
· Student withdrawals continue to decline.
· Completion of degrees and certificates is continuing to trend upward with our highest number of degrees awarded (10). Many students in pipeline to keep this trend going.
· There is no longer an academic counselor assigned to the program and the single faculty member(PC) advised as many students as possible in the last year. It is likely that a significant number of certificates that were completed were not applied for or counted.
· Transfers to UH 4-year programs decreased significantly from 16 to 7. Many program graduates no longer want to transfer to UHWO BASS program as has been the trend for a number of years. Students are considering other options. Program coordinator is exploring 2+2 possibilities with other programs/campuses in the UH system.
· The number of Pell recipients – 98 of 116 majors (85%) – indicates that majors face significant socioeconomic burdens that often slows, postpones or derails their education in addition to presenting myriad other challenges.
2. New significant program actions as results of last year’s action plan.

· Second program dedicated FT faculty position filled in August 2015.

· The new Community Health Worker/Health Navigator Certificate of Competence (15 credit) approved by curriculum committee in Spring 2015. This certificate focuses more narrowly on core competencies and key job skills based on interviews with 17 local employers and national consensus efforts. Approved course outlines for all courses (HSER/CHW 101, HSER 140, CHW 135, HSER 248, and HSER 194/294) have been shared with our consortium partners on the TAACCCT IV grant, including Kapi’olani, Windward, and Kaua’i Community Colleges. These campuses will begin curriculum delivery in Fall 2016. HS program Spring 2015 enrollment showed strong student demand, with 30 students on Maui, Moloka’i, and Lana’i initially enrolled in the CHW Fundamentals course (HSER/CHW 101). Interviews with local employers indicate a minimum of 100 current positions in Maui County; labor statistics show a “bright outlook” occupation, with 60 openings per year statewide, and 25% growth expected from 2012-2022.

3. If relevant, share a brief analysis for any Perkins Core Indicator not met.

1P1- Technical Skills Attainment – Not met. Dropped from 93.75 last year to 83.33.
2P1 – Completion – Not met. Human Services students lead complex lives that provide many challenges to timely completion of academic certificates and/or degrees.
4P1 – Student Placement – Not met. Same comment as in 2P1 above.
Action Plan

PLO: Program faculty and Community Advisory members will review PLOs for currency and revision. Program faculty will begin to review course SLOs for relevance to PLOs and begin to assess assignments and exams for assessment relevance and effectiveness. This will be ongoing.
Program improvement: The program map will be revised to ensure that students have a clear and efficient path toward certificate and degree attainment. This planning will inform course offerings two years out. This will be ongoing.
IV. Resource Implications:

List of top three resource requests (IV):

	Budget request
	Amount

	In 100 words or less describe how does this request relate to the strategic plan

	Secretary for Humanities or Social Services
	$35,000
	Additional Secretary position so that the Humanities and Social Science Departments will each have a secretary. Relates to Quality of Learning Objective 3. Physical and fiscal support for high-quality teaching and learning. (note: all program coordinators in the Social Science Dept. added this to their budget request.

PLO Assessment
I. Develop interpersonal skills that build appropriate, collaborative, respectful relationships with fellow students, clients and professionals in the community.

II. Demonstrate the attitudes, skills and knowledge of best-practice strategies across a variety of populations in diverse human service settings.

III. Identify vulnerable populations and the social conditions that contribute to their vulnerability and consider advocacy strategies to help alleviate those conditions.

IV. Develop self-awareness of personal values, interpersonal styles, strengths and challenges that influence development of professionalism.

Industry Validation:
Advisory Committee Meeting(s) 17 individual meetings. Due to the difficulty successfully scheduling our 20 person Community Advisory Committee, this year we physically met with 17 different agency representatives (some new and some advisory members) to inform the core curriculum for our new 15-credit Community Health Worker Certificate of Competence. We secured a number of new practicum placements for our students enrolled in this certificate program.
Did Advisory Committee discuss CASLO/PLO? Yes 2 advisory members were present.
Coop Ed Placements* See practicum placements below Service Learning 6
*Program Practicum Placements (225 hours/semester) 18
Partner with other colleges, states and/or countries Yes
· exploring 2+2 possibilities with UH Manoa School of Public Health and UHWO Public Administration program
· exploring bringing Social Work 200 course (UHM School of Social Work) to assist students wanting to transfer.
Partner with businesses and organizations Yes with 17 community agencies re: CHW effort and 15 agencies for practicum students
Expected level of Achievement:

For the PLO assessed, 80 % of students completing the assignment/course expected to exceed or meet expectations.
Courses (or assignments) Assessed:
Fall 2014 - HSER 145 – Working with the Older Adult. 2 exams consisting of multiple choice and short answer questions. The results were collapsed
Spring 2015 – HSER 256 – Dynamics of Family Violence. (WI) 1 exam consisting of 13 essay or short answer questions assessed.
Results of PLO assessment:
Fall 2014 – HSER 145: 16 of 23 students (70%) exceeded (13) or met (3) expectations; 4 did not.
Best practice and educational gaps: Strengths and weaknesses (best practices and educational gaps) found from PLO assessment analysis.
Best practice gaps – hybrid courses should be half online/half on campus. This course was structured more heavily online. Action: The next hybrid course offered will be structured as 2 day/ week class with one day online and one day face-to-face.
Educational gaps – Students who underperformed on the first exam were more likely to underperform on the 3rd test. Action: Instructor will request students who underperform on the first exam to meet and explore the reason(s) for their performance and collaborate on an improvement plan for the next exam.
Other comments and actions: Both exams generally captured student understanding of the content. In reviewing the questions on Exam 3, 2 or the 10 questions appeared confusing to some students. These questions have been reworded to provide more context for the student to draw from to clarify the questions.
	Fall 2014
	Strengths
	Weaknesses

	HSER 145 PLO III
	Test #1: 9 exceeds, 1
meets, 1 needs
improvement and 1 insufficient progress;
Test #3: 4 exceeds, 2 meets, 2 needs improvement and 3 insufficient progress.
This section was a hybrid in-class/online course, and individual student test scores align with in-
class attendance and participation
	Assignment: Test #1 included a combination of multiple-choice knowledge based questions and short answer questions, with several questions addressing the marginalized nature of elders. One short answer question challenges students to create an intervention to address a need. Test #3 comprised of short answer questions to test student comprehension and application of the attitudes and best practice approaches in caring for the aging adult.

Results of PLO Assessment - Spring 2015 – HSER 256(WI):
14 of 15 students exceeded (10) or met (4) expectations,1 student did not.
Best practice gaps: none found.
Educational gaps: none found
Action: Consolidation and/or reduction in number of questions.

Assignment Strengths: The instructor provided thorough scaffolding of student writing prior to taking the 4 essay exams spaced evenly throughout the course. The class was taught via Skybridge and included students in Molokai, Lanai and Lahaina. Every student had access to a computer and at the end of every class there was an assigned writing that related to the questions in each module. Students were provided detailed feedback on these weekly writings to shape their ability to critically think about the content and write about it succinctly. A study preparation guide was provided for each exam that was essentially made into the exam. The students could use no notes and were proctored to be sure that they were actually writing their answers on the exam. The degree of student growth in critical thinking and writing over the course of the semester was significant.
CASLO assessment findings and resulting action plans – Quantitative Reasoning – MATH 103 and 115
	CASLO assessment findings
	Action plan to address findings

	MATH 115 (Stat-Way) was seen by 9 of 9 participants to adequately meet acceptable exit level skills in passing students.
	Participant feedback was provided to the MATH department

Next Steps for Program Learning Outcomes:
Assess the next PLO Yes Review PLOs Yes Adjust assignment used for PLO Possibly
Meet with Advisory Committee Yes
Other: The program coordinator and new faculty member are trying to track students for the next academic year. A complete revision of the program map is in progress that will streamline and simplify student progress through the program while minimizing the need for students to take additional courses prior to transferring to a baccalaureate program. Accompanying this effort will be strengthening our retention, persistence and completion strategies. This includes rigorous use of the MySuccess early warning system while at the same time contacting and coaching students through their challenges. We are tracking students by progress in certificates or toward degree completion and planning course offerings informed by student’s collective needs. We have made a significant effort to offer 9 credit certificate courses back to back to our Ed Centers so that those students can complete in a short period of time. Soon after mid-semester we inform current students of our upcoming course offerings so they can begin their planning early. It is typical for our students (mostly part time) to take double or triple the 2-year goal of earning an associate’s degree.

PAGE
1

