

Aligning learning outcomes and expected competence of beginning therapists

Jenny Chung, PhD

Department of Rehabilitation Sciences

The PolyU

Physiotherapy

Occupational Therapy

Study Objectives

- To conduct a profile scanning of the practice areas of beginning therapists
- To identify professional and generic competence as expected from employers of both existing and new practice areas
- To examine the alignment of intended learning outcomes and expected competence
- To make recommendations to the academic programs

Qualitative Methodology

Semi-structured interview

Development of Interview Guide:

- Policy direction and scope of rehabilitation services of Hong Kong
- Literature related to curricular design of professional education in health sciences
- Literature on how employers evaluate employee performance, and
- Biannual departmental survey of employers and graduates.

Interview Guide

Professional competence

- What are the main areas of service provision in your organization?
- What are the roles of beginning therapists your organization?
- What are the clinical duties of beginning therapists?
- What are the key professional competence you are expected from the beginning therapists working in your organization?
- How do you comment on the level of professional performance of beginning therapists? Any examples to illustrate your views?

Interpersonal competence

- In what way do beginning therapists work with other members of the health care team?
- What are your views on the communication skills of beginning therapists with clients and families?
- How would you describe their performance in multi-disciplinary team meeting?

Intrapersonal competence

- What are the personal competence you identified from the beginning therapists?
- How do you describe their ability to manage work pressure?

Other opinions and suggestions

- Are there any other opinions regarding the professional practice of beginning therapists?
- Any suggestions you would like to give to the school to further equip students with the professional competence as required by beginning therapists?

Purposeful Sampling Strategy

Practice Sectors

Clinical Specialties

Study Participants

Occupational Therapy

Employers

- 128 contacted
- **40 completed**
 - 11 from hospitals
 - 20 NGOs
 - 9 private practice

Graduates

- 13 completed
 - acute hospital, mental health, paediatrics, geriatrics, community service and vocational rehabilitation

Physical Therapy

Employers

- 175 contacted
- **33 completed**
 - 5 from hospitals
 - 10 NGOs
 - 18 private practice

Graduates

- 11 completed
 - acute hospital, neurological, paediatrics, geriatrics and community service

Findings

Scope of clinical duties

- Conducting clinical assessments
- Treatment planning
- Implementing clinical interventions
- Administrative & supervisory duties
- Service planning

Roles of beginning therapist

- Trainee (mainly for hospitals)
- Clinical practitioner
- Case manager / coordinator
- Educator / consultant
- Resource person
- Assist in administrative and supervisory duties

4 areas of learning outcomes

Competent professional

- Professional knowledge and skills
- Professionalism and ethics
- Teamwork and leadership
- Life-long learning

Creative problem solver

- Skills of problem-solving
- Creative thinking

Effective communicator

- Communication and interpersonal skills
- Biliteracy and trilingualism

Educated global citizen

- Global outlook
- Social and national responsibility

Professional Knowledge and Skills

- ✓ Breath of clinical knowledge
- ✓ Awareness of patient safety
- ✓ Knowledge of practice models and principles
- ✓ Understand clinical pathologies and related impairments
- ✓ Able to conduct basic clinical assessments and interpret clinical results
- ✓ Able to plan and implement basic treatment modalities
- ✓ Demonstrate clinical reasoning skills
- ✓ Able to modify treatment strategies according to clients' functioning
- ✓ Adaptation to work culture

- ✗ Depth of clinical knowledge
- ✗ Less competent in hands-on practice and integration of clinical skills
- ✗ Less comprehensive in clinical assessment and critical appraisal of assessment results
- ✗ Inadequate knowledge of program/treatment evaluation

Ethics, Teamwork, Lifelong learning

- ✓ Understand and demonstrate professional ethics
- ✓ Able to work cooperatively with team members
- ✓ Self-learning
- ✓ Keen to attend training workshops, continuing education courses, and local symposium/conference
- ✓ Member of the professional association

- ✗ Rather shy and quiet in team meetings → **CONFIDENCE?**
- ✗ Tend not to express opinions in team meetings
- ✗ Limited reading of scientific journals, rely mostly on Internet info.
- ✗ No clear vision on career development

Problem-solving, Creative Thinking

- ✓ Problem-solve for straight-forward clinical conditions.
- ✓ Work independently for straight-forward clinical conditions.
- ✓ Creative thinking and innovations made to service programs are not expected from beginning therapists.

- ✗ Mostly work according to practice protocols, limited flexibility according to clinical tasks with variations
- ✗ Self-reflection

Communication, Language Proficiency

- ✓ Communication and inter-personal skills
- ✓ Able to establish client-therapist relationship.
- ✓ Able to maintain professional interactions with clients.

- ✗ Less competent to communicate clearly to clients and caregivers, esp. technical knowledge and jargons.
- ✗ Less competent in report writing and engaging in case discussions.

Global Outlook

Social & National Responsibility

- ✓ Aware of the emerging trend of rehabilitation services, both locally and globally
- ✓ Active and keen to take part in volunteer work as related to professional practice
 - ✓ On-field practice for Trail-walker, Marathon, Olympics
 - ✓ Rehab services following Sichuan earthquake

- ✗ Not interested to practice outside Hong Kong.
- ✗ Less active in participating international and regional conferences.

Other Views

- ✓ Good working and learning attitude
- ✓ Willing to assume responsibility
- ✓ Strong in IT knowledge and computing literacy
- ✓ Research skills and knowledge of evidence-based practice

- ✗ Inadequate self-confidence
- ✗ Hesitate to move outside comfort zone to take on challenges
- ✗ Less efficient work and time management

Emerging Service Areas

- **Rehabilitation service at primary care level**
 - Health promotion & education
 - Early detection and prevention of disease / injuries
- **Sports Physiotherapy**
 - Private practice, e.g., fitness centre, sports teams, clinics
 - Consultant, coach, counselor
- **Geriatrics (Elderly) Rehab**
 - Community-based, home-based, residential services
 - Well elderly, dementia, multiple pathologies
 - Management of chronic diseases, palliative care, lifestyle redesign, falls prevention and management
- **Pediatric (Children) Rehab**
 - Private practice, pre-school, schools
 - Dyslexia, Asperger's disorder, Attention Deficit & Hyperactive Disorder
 - Development training, pre-school training, self-care training, hand-writing training, attention training
- **Mental Health**
 - Community re-integration
 - Life coaching, vocational preparation and coaching
- **Vocational rehabilitation**
 - Prevention of work-related injuries, occupational safety, work-capacity training

How well is the alignment?

79 – 87% of employers rated the performance of beginning therapists as ‘EXCELLENT to GOOD’

Physiotherapy

Competent professionals

Creative problem solvers

Effective communicators

Educated global citizens

ALIGNMENT of program learning outcome with expected competence:

- 🔄 Appraise the health and social care needs of clients
- 🔄 Practice safely and effectively in assessment, knowledge, treatment planning and implementation, professional collaboration,
- 🔄 Recognize role of other professions and demonstrate ability to work with them.
- 🔄 Demonstrate awareness of public health trends, global economic, culture and sociological factors.
- 🔄 Assume multi-disciplinary roles
- 🔄 self-directed plan for career development
- 🔄 Logical and systematic thinking in drawing clinical conclusion and judgment
- 🔄 Demonstrate computer literacy and make of information technology in report and presentation
- 🔄 Use of bilingualism and professional-based language
- 🔄 Fulfilling civil duties, engage in community services and educational programme
- 🔄 Act as an advocator and articulate the need of client groups.

Further improvements required:

- 😐 Monitor and adjust the plan of care in response to clients status
- 😐 Evaluate outcomes of all levels of physiotherapy services
- 😐 Supervise and manage support personnel in the workplace
- 😐 Appraise resource constraints and work beyond the current job specifications
- 😐 Critically evaluate and apply published research evidences, techniques and technologies
- 😐 Interact effectively with clarity, cultural sensitivity which communicating with clients, colleagues and public
- 😐 Documentation with appropriate use of language, citation, professionalism and standard.

Occupational Therapy

Competent professionals

Creative problem solvers

Effective communicators

Educated global citizens

ALIGNMENT of program learning outcome with expected competence:

- ↻ Synthesis in every aspects of sciences for occupational therapy practice
- ↻ Analyze activities and tasks essential to life role
- ↻ Identify clients' functional problem resulting from physical, psychosocial and/or ageing process in a life span approach
- ↻ Apply knowledge and skills to work co-operatively in a health care team and recognize the roles of each team members
- ↻ Demonstrate an awareness of public health trends that may influence the context of practice
- ↻ Identify the market needs for OT services in local as well as the whole nation
- ↻ Participate in ongoing professional development
- ↻ Gather and analyze information to recognize problems during treatment implementation and hence evaluating the outcome
- ↻ Manage interpersonal situation to reduce conflict among patients, caregiver and team members
- ↻ Fulfilling social and civil duties, engaging in service development and health education for the needed population locally and nationally.
- ↻ Translate ethical principles into accountable behavior and exhibit appropriate personal and professional conducts

Further improvements required

- 😊 Plan, implement and evaluate programmers of therapy
- 😊 Contribute to the planning, organizing and managing and assuring the quality of services of an occupational therapy unit
- 😊 Understand the importance of health and labor policies on disable service provision
- 😊 Leadership skills in social functions, organizations and outside activities
- 😊 Keep abreast of professional and technological developments in rehabilitation
- 😊 Work independently and provide professional advice based on sound judgment
- 😊 Communicate effectively with clients, care-givers, colleagues, and other professions with clarity and sensitivity in professional manner
- 😊 Analyze and evaluate information with appropriate use of language and professional standards.

Recommendations

- Emphasize the importance of and develop students' **generic competence**.
- Foster a **closer partnership with clinical colleagues** for knowledge exchange and service updates.
- Incorporate **professional knowledge and skills required for new practice areas** in the curriculum.
 - Introduce knowledge and concept of primary care, e.g., disease/injury prevention, health promotion
- Students need to take part in extra-curricular activities and/or volunteer work to **enrich life experience, practice inter-personal skills** and other generic competences.
- Students' **proficiency of English language** need to strengthened.

THANK YOU