
SUBCOMMITTEE ON ACCREDITATION IN SURGICAL ASSISTING AND ACCREDITATION REVIEW COUNCIL ON EDUCATION IN SURGICAL TECHNOLOGY and SURGICAL ASSISTING
(SASA-ARC/STSA)

Outcomes Assessment Plan (OAP) Summary – Report Form

	DATE:
	Submitted By:
	Title:

	Sponsoring Institution Name:
	

	Sponsoring Institution City & State:
	

	ARC/STSA Program Identification Number:
	

	Program’s Reported Maximum Enrollment Capacity:
	

** the 2008 CAAHEP Surgical Assisting Standards require programs to annual assessment of at least the following: retention, approved outcomes assessment exam (OAE), graduate placement, employer surveys and graduate surveys. Please refer to the SA-SIG www.arcstsa.org/wp-content/uploads/2011/11/SIG-SA.pdf for additional information.
	Outcome **
	Type of Measurement
	Measurement Tool
	SASA-ARC/STSA Minimum Criteria
	Program Assessment Plan
	Outcomes Benchmark(s) [cannot be less than ARC/STSA required threshold(s)]
	Assessment
	Plan of Action

	Retention
	Indirect
	Retention Calculations – includes date of enrollment, anticipated grad date; actual grad date; students joining cohort due to changes in ed plan (withdraw, failed course, etc)
	# of graduates per cohort that graduate according to their original education plan or join a cohort (delayed education plan) divided by # of students enrolled (original enrollment and transfer-in) ; retention threshold = 60%
	
	
	
	

	Outcomes Assessment Exam (CSFA or CSA)
	Direct
	 FORMCHECKBOX
 CSFA Exam

 FORMCHECKBOX
 CSA Exam
 FORMCHECKBOX
 both exams

	100% participation; # of students/graduates achieving a passing score divided by the # taking the exam (Pass rate threshold – TBD = To Be Determined)
	
	
	
	

	Graduate (Positive) Placement
	Indirect
	Graduate Placement Calculations – includes the minimum 3 ARC/STSA required placements
	# of graduates placed in the field, a related field or military service within 1 year of graduation; # of graduates continuing their education; # of graduates doing both; placement threshold = 80%
	
	
	
	

	Employer Surveys
	Indirect
	ARC/STSA Employer Survey Form – SA http://www.arcstsa.org/wp-content/uploads/2016/08/ARCSTSA-Employer-Satisfaction-Survey-SA-0816.pdf
	Surveys may be administered immediately upon employment for100% of graduates indicated to be placed; return rate threshold = 50% or greater; satisfaction rate threshold = 70% or greater
	
	
	
	

	Graduate Surveys

	Indirect
	ARC/STSA Graduate Survey Form – SA

http://www.arcstsa.org/wp-content/uploads/2016/08/ARCSTSA-Graduate-Satisfaction-Survey-SA-0816.pdf
	Surveys may be administered immediately upon completion of the program; to 100% of graduates; return rate threshold = 50% or greater; satisfaction rate = 70% or greater
	
	
	
	

[NOTE: Additional rows can be added to this table by placing the cursor in the bottom, right hand box and pressing “tab”.]
SA – Outcomes Assessment Plan (OAP) Summary – Report Form - 2 -

10/16

