[image: image1.png]TheUniversity of Montana — Missoula

[image: image2.png]

Senate Review and Recommendation

RiteCare Speech, Language and Hearing Clinic

A. Written Report Summary:

1. Purpose
The RiteCare Speech, Language and Hearing Center has two primary purposes: (1) to provide clinical training to undergraduate and graduate students in the Communicative Sciences and Disorders (CSD) Department; and (2) to model quality instruction and evidence-based practice in the context of screening, diagnostic assessment and intervention services to individuals with communicative disorders.
2. Objectives
· Provide assessment and treatment services for children and adults with communication disorders. This includes stuttering, voice & resonance, language (understanding and use), articulation, use of alternative communication (sign, a device, picture systems to communicate), aphasia, swallowing, hearing, and social aspects of communication;
· Support literacy training for young children and adults;

· Serve as a unique site to provide cutting edge research, service, and excellence in clinical speech, language and literacy services for people across Montana;
· Serve as a clinical site for graduate students to develop clinical skills while under the direct supervision of ASHA certified faculty;
· Provide trainings on best practice and a model for speech and language services across the state;
· Provide models and opportunities for clinical research studies for both our undergraduate and graduate programs;
· Provide a clinical training facility for off campus students;
· Provide summer training for new graduates and use of distance technology for both on and off campus students through the year;
· Serve as a site for undergraduate students to use in completion of their required observation.
3. Anticipated Activities

 The RiteCare Center is engaged in the following activities:

· Provision of treatment services for over 70 clients on a weekly basis in the areas of speech, language, swallowing and hearing. We typically evaluate 20-30 clients each semester. Provide contracted service for the Missoula County Public schools nonpublic students who require speech services.
· Provision of a wide range of clinical experiences for graduate students in the CSD program. Including a phonological group program for preschool children, consultation program with a aural specialist for children with cochlear implants, adult literacy individual and group intensive aphasia program that is a mixture of group and individual voice evaluation and treatments.
· Expansion of the clinic’s capacity to serve a diversity of adult and pediatric clients in need of clinical services. We anticipate increases to our use of tele-practice across the state to increase our direct service, diagnostic and consultation services, provide intensive clinics and programs (3-4 days a week for 4 weeks). Expand to provide contracted service to Child Development Centers children with communication needs
· Enhancement of access to services for clients and students with a range of cultural diversities and abilities.

· Provision of hands on opportunities to work with evidence-based materials and a range of diagnostic tools for student learning in the CSD program.
· Expand our collaborative clinical and research activities with medical and school based clinicians.
4. Other Organizations Involved
The RiteCare Speech, Language and Hearing Center collaborates with and receives support from various organizations:

· Office of Public Instruction (grant from OPI supports clinical education in public schools across Montana, includes training and support for required supervision credentials).
· Missoula County Public School District (contract with MCPSD supports the provision of speech and language services to qualifying students who attend non-public school)
· Montana School for the Deaf and Blind (MSDF provides a clinical site for graduate students to work with children with communication delays/disorders and hearing loss)

· Seattle Children’s Hospital: Rite Care coordinates services for Montana clients with cochlear implants. These clients have a mapping procedure to their cochlear implant that is done 2-3 times a year and requires collaborative work with a speech and language pathologist to optimize the benefits.
5. Reporting Line

The UM RiteCare Speech, Language and Hearing Center is in the Department of Communicative Sciences and Disorders in the Phyllis J. Washington College of Education and Human Sciences. Roberta Evans serves as the Dean and Lucy Hart Paulson serves as CSD Department Chair.
6. Relationships with institutional mission and contribution to academic programs
The center supports the mission of The University of Montana by providing a unique opportunity to contribute professional knowledge in an active learning environment that is responsive to the needs of Montanans. The center serves as a unique site to provide cutting edge research and service while developing clinical skills for each graduate student and laying the foundation for lifelong learning. Each faculty member is committed to providing excellent service to the community, region, state, and nation. The vision is to become a nationally recognized clinic of excellence relative to service and clinical models.
7. Similar programs in Montana and the West
Nationally, there are 170 Scottish Rite Childhood Language Programs. Many of these programs coordinate with University programs in communicative sciences and disorders. Montana has three clinics, this clinic in Missoula, one in Billings and one in Great Falls. This clinic is associated with the university’s CSD program and is the only one of its type in Montana.
8. Budget
a. Personnel
1. Current faculty and percentage of time: In CSD, each faculty member’s position includes .25 clinical supervision. A typical full time professor is .5 teaching (2 graduate or undergraduate courses), .25 research and .25 clinical supervision. Each professor has a specialty area and many times their clinical work and research overlap.
Current Staff: We currently have two temporary contracts for staff in the clinic office. One is .4 FTE and the other .6 FTE. Their duties include clinic receptionist, support administrative duties for the clinical director and process billing for the audiology and starting spring semester the speech language clinic.
2. The need and cost for new faculty (next five years)
· .4 FTE clinical faculty that specialize in fluency/stuttering

· .4 FTE clinical position in early childhood and infant disorders including dysphagia and feeding

· .2 FTE addition of aural rehabilitation consultant or training in aural rehabilitation with emphasis in cochlear implants by adjunct or additional faculty

3. Need for other personnel

· Increase of .2 FTE administrative clinic accountant to support clinic billing.

· 1.4 Full time permanent clinical receptionist(s) to cover the clinic hours of 8:00 – 5:00 Monday- Friday for the academic year and summer program and assist with administrative clinic needs
· .2 FTE Technology assistant to train students and faculty, provide maintenance and software support for devices, and equipment required for service with clients, distant services with clients (telemedicine) and distance education, trainings and in-services and work with off campus graduate students and supervisors.

b. Use and anticipated needs (next five years) of University Resources

1. Library – access to professional journals for pursuit of evidence-based research articles, current research, best practice.
2. Telecommunication/Equipment
· state of the art audio-video recording equipment

· installation and maintenance of audio video streaming equipment

· wheelchair accessible chairs and tables

· wireless internet access for use with iPads/smart phones and other devices

· improved audio systems in in observation rooms

· computer software systems to allow secure electronic HIPAA compliant e-files system for all clients

· clinical software library

· equipment for expanding telemedicine services

· maintain/upgrade and add software such as Ellyuminate, Skype Moddle,
· Amvonet, etc.

· maintenance fees for Typhon – a web based reporting system

· dual monitors in clinical supervisors’ offices

· external drives to allow for secure storage of video sessions and video editing software

· scanner, fax machine and secure storage for electronic and papers clinical forms

· files for the clinic receptionist and administrative accountant.

· phone for distance and long distance calls.

· maintain and upgrade graduate student printer, scanner, laminator
3. Facility and Space – none at this time
c. Sources of funding –
Funding source

present amount (per year)
5 year estimate
OPI grant

160,000

160,000

MCPS –nonpublic contract
 3,600

 5,000

Scottish Rite Masons

 32,000

 40,000

VA (10%overhead)

 10,000

 15,000

Veterans services
 100,000

 110,000

Client billing/revenue

 30,000

 40,000

 $335,600
 $370,000

The OPI grant covers cost related to supervision of graduate students off campus. The MCPS and Scottish Rite Mason, a portion of the clinic revenue, and VA (10% overhead) is used to support the .8 clinical/.2 academic position presently filled by Jenn Closson. The Veterans services are under contract by professor Al Yonovitz. Last year the operating costs were supported by a one year contract with MCPS. The Center provided services of a speech language pathologist contract they were unable to fill. The purchase of technology, diagnostic tests, consumable clinical materials, therapy supplies, and the clinic staff were funded through the MCPS contract.

B. Review and Approval Process

2. The Faculty Senate through its Chair, who in turn shall distribute it to ECOS and other committees, and approve or disapprove the proposal by a vote of the Senate.

Review in terms of Scope as stated in academic policy 100.0
The RiteCare Center provides professionals across Montana with state of the art information on communicative disorders by providing consultations, trainings and in-services. In addition, the clinic provides individuals across the lifespan in Montana with screenings, education and evaluation of the speech and hearing needs. The Center serves as a unique site to provide cutting edge research in clinical speech, language and literacy services. As a clinical site it is essential for the training of graduate students in the CSD Department.
Review in terms of the University’s mission.

Comments:
The RiteCare Center directly contributes to the University’s mission to educate “competent and humane professionals and informed, ethical, and engaged citizens of local and global communities.” The Center serves as a unique learning site designed to expand students’ educational experiences with a focus on scientifically-based research and evidence-based practice. There is a strong commitment to providing vital services to the community, region, state, and nation.
· Does ECOS/Faculty Senate consider this center controversial?

· ECOS/Faculty Senate do not consider the RiteCare Center to be controversial, as it offers clear benefits to students, the University, the State, and the Region.

· Is the relationship with academic units beneficial?
· The RiteCare Center is an excellent training facility for both undergraduate and graduate students in the CSD Department. It also serves as a research laboratory for faculty and clinical staff.
· Is the program revenue neutral or does it consume more resources than it generates? If so, is the use of University resources justified?
· The RiteCare Center receives its funding from multiple sources. The funding streams appear to be stable and ongoing. Total revenue for fiscal year 2011 was $335,600. Five year estimates of revenue increase $34,000 to $370,000. It is difficult to separate the fiscal needs of the clinic from those of the CSD Department since the clinic is a necessary part of their accreditation. It does appear, however, that the clinic is a revenue-neutral endeavor.
· Is the entity making progress toward objectives?
· Center objectives revolve around three main goals: 1) providing a clinical site for undergraduate and graduate students; 2) serving the community by providing assessment and treatment services to individuals with communicative disorders; and 3) serving as a site for cutting edge research.
The Center appears to be meeting objectives associated with the first two goals. The clinic is utilized as a site for observation and supervised clinical practice by UM students enrolled in the CSD program. In addition, the program provides treatment services to over 70 clients weekly and evaluative services to over 20 clients per semester. The Center also serves the community through its contract for services with Missoula County Public Schools. Progress toward objectives associated with the third goal is evident in the Center’s efforts to expand research activities with medical and school based clinicians. Currently, the Center functions as the main site for clinical research conducted by tenure line faculty.
Recommendation: The RiteCare Center should continue to function at The University of Montana. The center is an integral component of the CSD Department; provides unique and valuable services to the community; and is a major source of clinical research activity for UM faculty.

Justification: The RiteCare Center is an established, productive, contributing center that benefits both undergraduate and graduate students, the University, the State, and the Region.
1

