Sinclair Community College

Program/Department Annual Update Instructions
2006-07
Program : Dietetics Technology

Chairperson: Nora Schaefer

Dean: Dave Collins

Date: 1/12/07

Program outcome(s) for which data are being collected this year (06-07):

(Note: Outcome(s) listed on Program Outcomes Assessment Plan document, created by Department Chairs)

Demonstrate professional and ethical practice in accordance with the American Dietetic Association and participate in lifelong learning activities
Document nutrition related data in the medical record and plan of care for clients/patients, communicating these to their families and health team providers
Directions and Examples:
This annual update has been designed so that a one-page program review update is provided by each department on an annual basis, in conjunction with the Departmental Program Review process. The Annual Update form is included on the next page.
The program outcome(s) that were identified by department chairs as being those under study for 2006-07 have been inserted above. Because this is the first year of the AQIP Outcomes Assessment Plan, specific data may not yet be compiled for the outcome(s) under study. In subsequent years, the data collection results will be presented, then a question will be included that asks departments to provide information to update results and improvements for the outcomes under study. Please note the following schedule:

	Program Outcomes
	06-07
	07-08
	08-09
	09-10
	10-11

	PO #1

Demonstrate professional and ethical practice in accordance with the American Dietetic Association and participate in lifelong learning activities
PO #2
Document nutrition related data in the medical record and plan of care for clients/patients, communicating these to their families and health team providers

	Direct measure data are collected
DIT #109

DIT #228

DIT #255

DIT #226

DIT#227

DIT #228
	Direct measure data are analyzed
	Document improvements
	
	

	PO #3
Educate clients/patients/ consumers/employees in health promotion, disease prevention, medical nutrition therapy, and food system management using effective oral, written, and other non-verbal communication
	
	Direct measure data are collected
DIT#224

DIT#135

DIT#227

DIT#218
	Direct measure data are analyzed
	Document improvements
	

	PO #4
Translate nutritional needs into food choices and menus for all people including those of diverse cultures, ethnicity and religions
	
	
	Direct measure data are collected
DIT #135

DIT #240

DIT #216
	Direct measure data are analyzed
	Document improvements

	PO #5
Design, implement, and maintain community based food and nutrition programs.
	
	
	
	Direct measure data are collected
DIT #224

DIT #219

DIT #227

	Direct measure data are analyzed

	PO #6
Monitor the production, distribution, and service of food that meets the established criteria for nutrition, sanitation/safety, cost parameters, and consumer acceptance
	
	
	
	
	Direct measure data are collected
DIT #137

DIT #216

DIT#218

Please e-mail this completed form to sue.merrell@sinclair.edu by February 15, 2007. Thank you.

	Please list noteworthy changes in the data set from last year:
· Cost per FTE decreased by $2,259 from 2004-2005.($4,924 vs $7,176)

· ACS increased by 2.8 in 2005-06 compared to 2004-05. (17.5 vs 14.7)

· Course enrollment increased from 498 in 2004-05 to 621 in 2005-06.
· Contribution margin has increased by $2179 from 2004-2005.
· Degree completion has increased by 77% in 2005-06.
· Percent employed in the field has decreased by 45% in 2004-05.
· Pass rates on DTR and CDM national exams have improved from 2004-2005 results.
Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· Expanding practicum sites to improve the quality of the clinical learning experience and to accommodate increased enrollment.

· Maintaining close liaison with ALH counselors to promote student interest in the DIT/DM programs.

· Received diversity grant from American Dietetic Association and have implemented a mentoring program to promote retention of diverse students.

· Utilize second year students and graduates to tutor first and second year DT and DM students to promote retention and improved scores on national DTR and CDM exams.

· Continued recruitment and advertising initiatives. Examples include commercials, joint career day with HMT and TNT, and marketing board.

· Increased enrollment by offering DIT 143: Healthy Cooking course for Mound Street Academy students, DIT 200: Dining Assistant course to Nursing Homes, and DIT 111: Nutrition for a Healthy Lifestyle at YMCA sites.
· Decreased employment in field reported in 2004-2005 attributed to a combination of students transferring to 4 yr colleges and decreased pass rate on national 2004-2005 DTR exam. Employers are no longer hiring on an exam eligible basis, but are now hiring only those students who have successfully passed the exam.

Program outcome(s)--data collected for 06-07

What evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?
PO #1

· DIT 109 Required to attend a professional meeting and display appropriate dress and behavior.

· DIT 228 Practicum evaluation completed by student and preceptor.
· DIT 255 Attendance at state Ohio Dietetic Association conference where students serve as pages.
· DIT 255 Completion of portfolio (culmination of accomplishments gained throughout their degree program)
PO #2
· DIT 226/227/228: For each course students will complete client nutritional assessments, plans of care, minimum data sets, resident assessment protocols and weekly progress notes.
Note: Next year will include a question about results for outcome(s) under study in 06-07.

PAGE
4
Fall 2006

