12

Department/Program Review

Self-Study Report Template

2012 - 2013
Department: Dental Health Science
Program: Dental Hygiene
Section I: Overview of Department

A. Mission of the department and its programs(s)

What is the purpose of the department and its programs? What publics does the department serve through its instructional programs? What positive changes in students, the community and/or disciplines/professions is the department striving to effect?
Mission

To provide a dynamic learning environment that facilitates diverse educational opportunities reflective of current theory and practice in the preparation of entry-level dental hygienists. Learning experiences are designed to engage students in the acquisition of knowledge and skills, and in a development process that includes assuming responsibility for professional judgment and ethical conduct in the provision of patient centered care.
Philosophy

The goal as dental hygiene educators is to provide students with a foundation of knowledge and skills through the facilitation of quality learning experiences. The Dental Hygiene Program at Sinclair Community College prepares students who are able to assess, diagnose, plan, implement, evaluate and document contemporary dental hygiene care. Additionally, the program strives to motivate students to become community-minded citizens and life-long learners.
As the only technical program at Sinclair Community College housing its own clinic, we are able to provide quality preventive dental hygiene care, non-surgical periodontal therapy and additional oral hygiene services at little or no cost to the public.
B. Description of the self-study process

Briefly describe the process the department followed to examine its status and prepare for this review. What were the strengths of the process, and what would the department do differently in its next five-year review?
· Department Chairperson attended introductory meeting with Jared Cutler, Director of Curriculum and Assessment, to identify environmental factors.
· Information was shared and reviewed with faculty at regularly scheduled meetings.

· Faculty outlined key points and formulated responses.
· Department chair revised and finalized the document and presented to faculty for final review.
· Self-study was submitted by the chair as directed.
Section II: Overview of Program

A. Analysis of environmental factors

This analysis, initially developed in a collaborative meeting between the Director of Curriculum and Assessment and the department chairperson, provides important background on the environmental factors surrounding the program. Department chairpersons and faculty members have an opportunity to revise and refine the analysis as part of the self-study process.
Square footage of the Dental Health Science facility is very tight for faculty, students and patients. The clinic was built in a time when handicapped accessibility was not as much of an issue. Lack of square footage causes students and faculty to step all over each other in clinic, simulation lab and dispensary.

Room 4311 is tightly scheduled during fall semester due to the new semester curriculum, which leaves little time in-between classes for faculty to setup for class and students to take sufficient breaks. However, due to the nature of our cohort classes it is beneficial for us to schedule classes in that room rather than using other college classrooms. Our scheduled class times often conflict with the standardized scheduling matrix for a classroom. Therefore, we will continue to work cooperatively as a cohort in spite of the awkwardness.

Dental Hygiene labs are occupied with classes from 8am-9:00 pm+, four days/nights a week during fall semester with first and second year dental hygiene students and Expanded Function for Dental Auxiliary (EFDA) students. Additionally, lab/clinic facilities are occupied for remediation labs for EFDA students and continuing education courses on many Saturdays. This leaves no availability to expand current programs or add programs in fall semester.

Student attrition continues to be a challenge although a variety of strategies (including TEAS testing) have been employed to address these challenges, but significant long-term improvements have not been evidenced as to date.

If attrition improves, we should consider taking in less first year students due to student faculty ratios as required by accreditation. Also, the inability to increase labs is limited in the fall semester as we are occupying the space at maximum.
B. Statement of program learning outcomes and linkage to courses

Include the program outcomes for each program(s) in Section V.

	Learning Outcomes
	Related Courses

	PATIENT CARE

1. Demonstrate competence in the provision of contemporary dental hygiene services including preventive, therapeutic and maintenance care based on individual patient needs.

	ALH 1101, BIO 1141, 1242, 2205, COM 2206 or 2211 DEH 1102, 1202/1203, 1204/1205, 1206, 1302/1303, 1304, 1305, 1306/1307, 1308, 2105, 2402/2403, 2405, 2502/2503, 2504, 2506/2507, 2508/2509, 2601, 2602/2603, 2604

	COMMUNITY INVOLVEMENT
2. Develop an understanding and appreciation for a diverse society in the design, development and delivery of services to address the oral health needs of local and global communities.

	ALH 1101 DEH 1204/1205, 1206, 1302/1303,1304, 1306/1307,1308, 2105, 2402/2403, 2405, 2502/2503, 2504, 2508/2509, 2601, 2602, 13042603, 2604
 ENG 1101 PSY 1100 COM 2206 or 2211 HUM xxxx

	HEALTH PROMOTION AND

DISEASE PREVENTION

3. Demonstrate the ability to effectively communicate with patients, healthcare providers and the public regarding the significance of dental hygiene care and overall health.

	ALH 104

DEH 105, 106,111, 112, 113, 120, 125, 155, 156, 157, 165, 210, 211, 212, 213, 215, 235, 236, 250, 253, 255

ENG 1101

PSY 1100
COM 2206 or 2211

	PROFESSIONALISM

4. Demonstrate professionalism in all aspects of dental hygiene care including the ability to make ethical decisions and apply critical thinking skills.

	ALH 1101, COM 2206 or 2211

DEH 1102, 1204/1205, 1302/1303, 1305, 1306/1307, 1308/1309, 2105, 2502/2503, 2506/2507, 1206, 2402, 2405, 2504, 2506/2507, 2508, 2509, 2601, 2602, 2604

	PROFESSIONAL GROWTH AND DEVELOPMENT

5. Display a professional commitment to continuing education and life-long learning.

	DEH 1102,1204, 1206, 1302, 1303, 1306, 1307, 1308, 1309, 2105, 2402, 2403, 2405, 2502, 2504, 2508, 2509, 2602, 2604, 2506, 2507, 2601, 2602, 2603

     
C. Admission requirements

List any admission requirements specific to the department/program. How well have these requirements served the goals of the department/program? Are any changes in these requirements anticipated? If so, what is the rationale for these changes?

DEH Process for Entry into DEH Cohorts
1. Once a student has DEH added to their transcript as a major program of study, he/she is recognized as a DEH student as of that date.

2. The student’s transcript is reviewed by the DEH department for cohort eligibility (limited enrollment course eligibility).

3. Students who have completed the requirements for cohort eligibility will be added to the limited enrollment course eligibility list in the chronological order in which the requirements have been satisfied. The following procedure is used to establish cohort eligibility to permit students to register for limited enrollment courses.

a. Completion of developmental courses, if any, resulting from Placement Test Scores

b. Provide evidence of high school level chemistry within the past five years with a grade of “C” or better OR completion of CHE 1111 (Introduction to Chemistry I) with a “C” or better (5 year rule applies)
c. Completion of ENG 1101, English Composition I, or equivalent with a “C” or better

d. Completion of ALH 1101, Introduction to Healthcare Delivery, or equivalent with a “C” or better

e. Completion of BIO 1141, Principles of Anatomy & Physiology I, or equivalent with a “C” or better (5 year rule applies)

f. Completion of BIO 1242, Principles of Anatomy & Physiology II, or equivalent with a “C” or better (5 year rule applies)

g. Completion of DEH 1102, Introduction to Dental Hygiene, or equivalent with a “C” or better

*DEH 120 will be accepted as a pre-requisite only through July 31, 2015. Beginning August 2015, in order for students to be granted permission to register for the limited enrollment Dental Hygiene courses they must have taken DEH 1102.

h. Completion of TEAS tests (TEAS information provided in admission packet).

i. Grade point average of 2.5 or better

i. In the case that multiple students complete their requirements at the same time, students will be ranked according to the date DEH was recorded as the student’s major.

ii. If more than one student has the same recorded date, the students will be ranked according to the number of non-DEH courses in the curriculum they have successfully completed.

4. Students who have indicated DEH as their major and have not completed the requirements for cohort eligibility will continue to be monitored for eligibility each academic year. If no progress is made toward completion of the cohort eligibility requirements within two (2) years of becoming a DEH student, the student will be removed from the DEH program of study major.

5. Once removed, if the student is interested in the DEH program in the future, student must start over with seeing an academic advisor to begin the process again.

Changes have reflected modifications that occurred with semester conversion and the addition of the Test of Essential Academic Skills (TEAS) test.
Expanded Functions for Dental Auxiliaries STC.
This cohort admits on a first come, first serve basis annually. There is no waitlist.
Requirements:
·
Two years of full time CHAIRSIDE dental assisting within the last five years.

·
Current employment in a dental office.

· CDA status is required for admittance. The certification must show a date of expiration.
· Copy of current CPR

· Copy of Hepatitis immunization or vaccination

· Registered dental hygienists are also eligible for this course.

Section III: Student Learning
A. Evidence of student mastery of general education competencies

What evidence does the department/program have regarding students’ proficiency in general education competencies? Based on this evidence, how well are students mastering and applying general education competencies in the program?
General Education competencies are linked to all courses through the curriculum management tool and can be found in all master syllabi and course syllabi.
· Students utilize critical thinking in all DEH courses, laboratories and clinically and are evaluated in clinic with standardized objectives.

· Students are assessed in clinic on their values, citizenship and community utilizing standard objectives for professionalism in dental hygiene.

· Students are assessed on written and oral communication in DEH 1102, 1204/1205, 1102/1303, 2402/2403, 2506/2507, 2508/2509, 260, 2602/2603, and 2604 utilizing rubrics.

· Students are evaluated on information literacy in DEH 2504 utilizing a standard rubric.
     
B. Evidence of student achievement in the learning outcomes for the program

What evidence does the department/program have regarding students’ proficiency in the learning outcomes for the program? Based on this evidence, how well are students mastering and applying the learning outcomes? Based on the department’s self-study, are there any planned changes in program learning outcomes?
The program has five program goals which are linked to all DEH courses and reflected in all course syllabi. Course schedules are currently being updated to reflect learning objectives linked to experiences that occur specifically that day in all courses.
The department has no planned changes in program learning outcomes at this time. Our national and regional board scores are reflective of how well the students are mastering and applying the learning outcomes.

Five Year National Board and Regional Board
Pass Rates and Scores-First Attempt
	Graduating Class of…
	National Board Pass Rate
	School Average
	National

Average
	NERB Clinical Pass Rate
	School Average

(clinical/computer simulated)
	Regional

Average

	2008

	100%
	82.6%
	83.2%
	96.1%
	97%/84%
	89%/84%

	2009

	100%
	84.1%
	81.0%
	100%
	98%/85%
	91%/83%

	2010

	100%
	83.8%
	83.1%
	100%
	98%/85%
	90%/84%

	2011

	96.2%
	85.8%
	83.4%
	100%
	90%/83%
	88%/83%

	2012

	100%
	d-value

0.65
	d-value

0
	96.1%
	96.1%/81%
	89%/82%

C. Evidence of student demand for the program

How has/is student demand for the program changing? Why? Should the department take steps to increase the demand? Decrease the demand? Eliminate the program? What is the likely future demand for this program and why?
The program consistently maintains a 2-3 year eligibility list for students to enter the program. Students are placed on the eligibility list once they meet the criteria for admission. The department is continuing to monitor demand trends and does not recommend an increase or decrease at this time.

Demand for dental services follows the trend in the economy. As a result of slow times in the economy, demand for dental services have decreased in our area. Many hygienists are also staying in the workforce longer and not retiring as early as they used to leave. Graduating dental hygienists may have difficulty finding employment, or they may work fewer hours as a result.
Future possibilities for dental hygienists include expanded roles as new advanced practice models are being considered. This could create new opportunities for existing and future hygienists.
D. Evidence of program quality from external sources (e.g., advisory committees, accrediting agencies, etc.)

What evidence does the department have about evaluations or perceptions of department/program quality from sources outside the department? In addition to off-campus sources, include perceptions of quality by other departments/programs on campus where those departments are consumers of the instruction offered by the department.
The Department of Dental Health Sciences receives positive feedback from:

· Accreditation site visits

· Advisory Committee

· Alumni Surveys

· Employer Surveys

· Graduate Surveys
· Patient Surveys

· Students who return to teach in the program

E. Evidence of the placement/transfer of graduates
What evidence does the department/program have regarding the extent to which its students transfer to other institutions? How well do students from the department/program perform once they have transferred? What evidence does the department have regarding the rate of employment of its graduates? How well do the graduates perform once employed?
Students are encouraged to consider advancing their education and are exposed to many educational opportunities prior to graduation.

Few students transfer to other institutions for degree completion immediately. However, those students who advance their education report back that they are highly prepared and do well in their programs.
The following is a summative evaluation of the responses from 2010-2011 alumni regarding their employment status.
	Which of the following best describes your employment status?
	2011
	2010

	a. Full-time dental hygienist in private practice
	8
	8

	b. Part-time dental hygienist in private practice
	5
	9

	c. Employed in public health
	0
	0

	d. Employed in a school system
	0
	0

	e. Teaching dental hygiene in a college or university
	0
	0

	f. Unemployed because I cannot find a dental hygiene position
	2
	0

	g. Unemployed because I am choosing not to work in dental hygiene
	0
	0

	h. Employed in another profession
	0
	0

As previously mentioned, employers rate Sinclair graduates very high.

F. Evidence of the cost-effectiveness of the department/program

How does the department/program characterize its cost-effectiveness? What would enhance the cost-effectiveness of the department/program? Are there considerations in the cost-effectiveness of the department/program that are unique to the discipline or its methods of instruction?
Operating a dental hygiene program is expensive. However, the department is operated in a very efficient, cost-effective manner with the resources that have been allocated. The faculty and staff are well aware of budget constraints and constantly strive to work cooperatively to limit operational expenses. In an effort to keep cost per FTE to a minimum, the chair does monitor average class size and will add or subtract sections based on demand.
Our onsite Dental Hygiene Clinic is a model that not only provides our dental hygiene students with a diverse educational experience but also serves low income individuals in need of oral hygiene services. Various community resources make referrals to our dental hygiene clinic for patients requiring preventive and non-surgical periodontal therapy due to the affordability of services. The dental clinic also treats a significant number of recall patients that have been receiving treatment at our facility for a number of years.
For the academic year 2011-2012, the clinic produced $477,568.00 in oral hygiene services based on an average fee for dental service in Dayton. The school collected $11,395.00 and we donated $467,656.00 in dental services supporting many of the underserved in our community.
Lastly, the department offers many continuing education courses that serve lifelong learning of dental professionals and meets continuing education requirements for biennial license renewal in Ohio. The department significantly contributes financially to the college in Workforce Development through our continuing education offerings. For example, Alexis Duff, Strategic Financial Manager in Workforce Development reported the following information for Dental Health Sciences for year 2012:
	Revenue
	$96,920

	Direct Expenses (instructors, supplies)
	$51,961

	Gross Profit
	$44, 958

Section IV: Department/Program Status and Goals

A. List the department’s/program’s strengths, weaknesses and opportunities

Strengths:
· Quality fulltime and adjunct faculty

· High pass rate on national and regional boards

· Up-to-date clinical and lab facilities

· Excellent continuing education courses provided for dental assistants and dental hygienists

· Preventive and non-surgical periodontal services for the community

Weaknesses:
· Limited flexibility in course offerings

· Mobility/accessibility problems with sizes of clinic and some labs
· Waitlist for applicants
· Some grads feel they are not prepared for “the pace of the real world”

Opportunities:
· Explore the possibility of moving completely to electronic charting

B. Describe the status of the department’s/program’s work on any issues or recommendations that surfaced in the last department review.
It was recommended that we identify and employ another aptitude test to ensure student success. We implemented the HOBET test and have assessed that it was not a good predictor. We will implement the TEAS test as a division and track its accuracy as a good analyst.
We are at maximum program hours and are unable to add the student success course into the program as suggested. Our content must reflect accreditation standards for dental hygiene education.
The recommendation to initiate alternative, more flexible scheduling models and alternative delivery to accommodate part-time students does not apply to us as a cohort. Our students are fulltime once they enter the program and accreditation limits alternative delivery.

C. Based on feedback from environmental scans, community needs assessment, advisory committees, accrediting agencies, Student Services, and other sources external to the department, how well is the department responding to the (1) current and (2) emerging needs of the community? The college?
The department was able to add a day EFDA cohort in addition to the evening cohort since the last Department Review. Both day and evening EFDA cohorts are popular and have served the requests of the dental community and assists the department in meeting higher FTE goals.
We have also responded to community needs by offering high demand continuing education courses such as local anesthesia, nitrous oxide training, coronal polishing and sealant training.
We attempted to add a Certified Dental Assisting Program through Workforce Development since the last review. It was unsuccessful due to the cost of the program for most students and the lack of being eligible for financial aid.

We have considered starting an accredited Certified Dental Assisting Program. However, research has shown that we do have enough flexibility in our clinic, radiology, sterilization, and other labs due to the constant use of our lab facilities since the semester conversion. Our department is heavily scheduled with the semester conversion and we maximize the facility when campus is open. Because of these limitations the department is unable meet standards for an accredited program.

The possibility of offering a CDA program during spring and summer semester as a short term certificate program is currently being explored and evaluated.

D. List noteworthy innovations in instruction, curriculum and student learning over the last five years
· Implementation of our sim lab and expansion of our various labs to better develop psychomotor skills and provide more realistic dental setting/learning experiences.
· Collaborative, experienced and well qualified team who communicates regularly through meetings on program improvements.
· Development of the quarter to semester conversion and the opportunity to explore our strengths and weaknesses for improvements in the upcoming academic year.

· Added the TEAS exam as a tool to track student learning needs and tracking data to determine if it could be a predictable entrance exam.

· Development of our new Radiographic Imaging Log to improve ease of tracking radiographs taken on each patient
· CESCAM revisions reflecting quality patient care with measurable criteria.
· Measurable rubrics for all skills assessments and discussion forums.

· Online delivery of DEH 1102.
E. What are the department’s/program’s goals and rationale for expanding and improving student learning, including new courses, programs, delivery formats and locations?
Due to the numerous changes in the curriculum and updates to our programs (Dental Hygiene and EFDA), the departmental goal is to track the curriculum this year and assess changes that need to be made. Revisions will follow as necessary.
Our location will remain at the Dayton Campus due to the facilities that are relevant to our program needs.

F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?
The department has continued to function at high level with the resources available with budgetary constraints. At this time, the department does not have any means to reallocate resources. Also, it is not possible to discontinue courses as they meet minimal requirements for a dental hygiene degree.
G. What resources and other assistance are needed to accomplish the department’s/program’s goals?
We recently upgraded the flooring in the clinic due to complaints of our clinic looking dirty. Facilities also cleaned the dust from the internet cables mounted on the ceiling and cleaned the heating and air vents. A thick collection of dust was noticed by patients and faculty alike on the cables and vents. The process by facilities has remedied this issue.
The cabinets in the clinic are original and were scheduled for replacement in December, 2012. Due to manufacturer issues with the contractor, the project was put on hold at last minute until Spring Break 2013. The contractor guarantees that this project will be completed during the break in March.
Although we operate a very tightly controlled sterile environment, these upgrades will give the appearance of a “cleaner” clinic.

Students and faculty are also committed to cleaning the labs and learning areas that are not maintained to our standards through the custodial services company utilized by the college.
This assurance will also preserve the longevity of our equipment and learning areas.
Section V: Appendices: Supporting Documentation

     
Appendix A:
RAR Environmental Scan
Appendix B:
Curriculum Management Plan
Appendix C:
Program and Course Listing

Appendix D:
SCC Average National Board Scores per discipline and the national average—five year trend

Appendix E:
Patient Satisfaction Survey

Appendix F:
Quality Assurance Chart

Appendix G:
Dental Hygiene program’s budget for the developmental, current and ensuing fiscal years.

