

Kickoff Meeting

April 8, 2016

The Association of Transcribers & Speech-to-text Providers and The Center on Education and Training for Employment

Today's Purpose

Clarify and obtain agreement on...

- Stakeholder roles, responsibilities
- Objectives
- Scope of work
- Research/ work plan and timeline
- Process decisions
- Next steps

THE OHIO STATE UNIVERSITY
CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

CETE
cete.osu.edu

Project Stakeholders

ATSP – Project Leads

Karen Walraven

Jodi Tobin

SME Panel

TBD

ATSP Partners

TypeWell

C-Print

Subject-Matter Experts (SMEs)

End users

CETE – Project Team

Brooke Parker

Jim Austin

Cara North

Lindsay McCord

THE OHIO STATE UNIVERSITY

CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

Stakeholder Roles

Subject Matter Experts (SMEs) are extremely important to the process

- existing or previous speech-to-text providers “DO the work”
- provide professional expertise to review and revise analysis findings (panel work) and insights to cross-check results of the study (verify with population)
- Small panel (5-7 SMEs) identified by project sponsor will
 - participate in orientation (30 mins)
 - review initial job analysis draft (~60 mins)
 - attend a web meeting facilitated by CETE to refine draft (~2 - 3 hrs)
 - complete online verification survey (15-30 mins)
 - participate in linking KSAOs to job duties (~2 hrs)
- Validation/ Verification Panel (population including ATSP members and non members) will
 - complete online survey as QA of panel work (15-30 mins)

THE OHIO STATE UNIVERSITY

CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

Stakeholder Roles

ATSP Project Leads are extremely important in the process to

- make critical decisions (approvals) throughout the research process
- define project parameters
- select and inform SMEs
- filter SME questions to CETE when needed
- champion the project

CETE Staff are process and methodology experts who will

- facilitate the job analysis study
- engage project leads, stakeholders, and SMEs
- ensure the use of sound research methodology and psychometric practices
- produce a publishable final job analysis report

THE OHIO STATE UNIVERSITY

CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

Current Scope of Work

Primary Objective: conduct and produce a job analysis report describing the methodology and findings for the role of transcriber to support development of certification program and possibly other association tools

Clarification: focus is on work performed by transcribers, not including practices related to specific technology platforms (e.g., TypeWell, C-Print)

Evidence generated to support NCCA 2014 quality standards, specifically #13-14

- SME background and experience and role in study
- CETE capacity to perform work (appropriate qualifications, experience)
- Methods used to delineate domains, tasks, and associated KSAOs
- Online survey methodology
- Documentation of survey results and analysis
- Copy of the survey

Secondary Objective: test a “distance” approach; collect feedback for process improvement

Out of Scope: test specifications are not part of the current scope of work, but could be created under a separate agreement

THE OHIO STATE UNIVERSITY

CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

What are we creating?

What is **job analysis**?

... a systematic process for defining and evaluating the important domains and tasks of a job or job family, in this case transcriptionist/ captionist

- examines the job and the professional performing the job
- for the purpose of certification the job analysis should define those tasks, competencies, and KSAOs related to the purpose of the credential

THE OHIO STATE UNIVERSITY

CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

What are we creating?

Elements of a Job Analysis:

- Duties (broad areas of responsibility)
- Tasks (specific goal-directed activities)
- Associated Knowledge, Skills, Abilities, and Other Characteristics

Basic Scales of Measurement for Tasks / Knowledge-Skills

- Importance
- Frequency (optional)
- Needed at time of certification

Outputs

- Job Analysis Report
- Task Criticality composites
- Linkage of KSAOs to Duties or Tasks (optional)

THE OHIO STATE UNIVERSITY

CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

How do we conduct a Job Analysis?

CETE has delineated a research-based, experience-proven methodology for conducting job analyses at a distance

How do we conduct a Job Analysis?

- **ATSP** provides documentation
- CETE analyzes and creates draft
- **ATSP** reviews/ provides feedback

- CETE sends draft to SMEs for review and additional info
- CETE hosts live, virtual meeting with panel to revise-refine draft
- **ATSP** representative joins session

- CETE sends online survey to small panel to link KSAOs to duties
- *Potential virtual meeting may be needed for consensus of SME panel (CETE to advise)*
- **ATSP** reviews findings

- **ATSP** selects SMEs for panel and sends qualifications to CETE
- CETE facilitates virtual meeting to orient SMEs

- CETE programs job analysis draft into survey
- **ATSP** reviews survey & provides contact list OR sends out survey
- CETE analyzes results, keeps critical duties, tasks, and KSAOs

- CETE produces draft final report
- **ATSP** provides 1 round of feedback
- CETE finalizes and publishes results of study to ATSP

High-Level Timeline

Major Project Deliverables		Approx. Timeline	Contingencies
1	Project Management	Ongoing	n/a
2	Kickoff Meeting	8-Apr-16	n/a
3	Initial Draft Complete	15-Apr-16	Receipt of relevant documentation from ATSP
4	SME Orientation	22-Apr-16	Invitation from ATSP and availability
5	Additional Task/KSA Survey	26-Apr-16	Orientation, initial job draft
6	Synchronous Draft Review	6-May-16	Orientation, initial job draft, availability
7	Verification Survey	11-May-16	Timeliness of review with SMEs and feedback from ATSP
8	Linkage Meeting	3-Jun-16	Large enough response to survey, availability, timeliness of analysis
9	Final Draft	10-Jun-16	All of the above
10	Client Signoff/Meeting	24-Jun-16	Completion of project
11	Evaluate Pilot	24-Jun-16	Completion of project

THE OHIO STATE UNIVERSITY

CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

Next Steps

CETE will make revisions discussed during this meeting to work plan, then begin reviewing external sources (e.g., O*NET)

ATSP provides CETE with documentation/materials by 4/12

- Via Buckeye Box (CETE will create)
- Existing documentation describing job of transcriber and any documentation on the contexts, work environment, etc.
- Any available training materials or task-related materials

ATSP identifies and recruits diverse, representative SME panel (~5-7)

- Provide basic information around responsibilities of panel
 - CETE can assist in providing recruiting criteria
- Provide contact information and qualifications to CETE

ATSP begins to identify population/ large, representative sample of SMEs to participate in verification survey – contact information is very important

THE OHIO STATE UNIVERSITY

CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

CETE Staff Contact Information

Brooke Parker
Associate Director, Assessment Services
614-247-8067
Parker.1036@osu.edu

Cara North
Program Specialist
614-688-1110
North.129@osu.edu

Jim Austin
Director, Assessment Services
614-292-9897
Austin.38@osu.edu

Bob Mahlman
Director, CETE
614-292-9072
Mahlman.1@osu.edu

THE OHIO STATE UNIVERSITY
CENTER ON EDUCATION AND
TRAINING FOR EMPLOYMENT

CETE
cete.osu.edu