PAGE
1

Department/Program Review

Self-Study Report

2007 – 2008

Department: Dietetics and Nutritional Management

Program: Dietetic Technology, Dietary Managers

Section l: Overview of Department
 A. Mission of the department and its program(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?

 The mission of the Dietetics & Nutritional Management Department is to facilitate lifelong learning in nutrition, food service systems, management, dietetics, medical nutrition therapy, and their relationship to the promotion of health and disease prevention. Students are empowered with knowledge, skills, and competencies that enhance productive lives and lead to employment opportunities as responsible, ethical members of the healthcare delivery system.

The department serves the healthcare industry and the local public health sector. Graduating dietetic technicians and managers are vital members of the dietetics team. They generally work under the licensure of registered dietitians in a hospital, long term care, public health, or community setting, and perform clinical and/or management duties as required by the facility. The American Dietetic Association Education Task Force has developed a vision of future practice of the Dietetic Technician, Registered (DTR). This reflects a positive change in the profession that the program will strive to effect. The department will continue to prepare students for more diverse possibilities in the future. Examples of future practice for dietetic technicians, registered include food production/ foodservice systems supervision, community outreach, nutrition education and food demonstrations, meal analysis and recipe development, clinical care and research, participation in continuous quality improvement and competence in use of technology to enhance practice.

The Dietetics Department is committed to the visions of Sinclair Community College, the American Dietetic Association and the Dietary Managers Association. The faculty and staff endeavor to shape food choices and positively impact nutritional status of the public by providing students with open access to opportunity, intellectual challenge, self-discovery, interaction with other healthcare professionals and lifelong learning in a diverse community.

B. Description of the self-study process

 Briefly describe the process the department followed to examine its status and prepare for the review. What were the strengths of the process, and what would the department do differently in its next five-year review?

Weekly dietetic department meetings were initiated in October. At the first meeting the review process was introduced. Participation consisted of two full time faculty and the department secretary. During the November Advisory Committee meeting the environmental scan and questions on the self-study process were distributed. The environmental scan was used to imitate the self-assessment process and for identification of additional information. A copy of the scan is found in Appendix A. Questions were divided among committee members for their input. The team continued to analyze data and formulate responses to their assigned questions. All members contributed as their time allowed. At this meeting, representatives to attend the department review meeting when scheduled were selected. Further input was shared via meetings, correspondence, e-mail, and phone conversations. Full time faculty revised and edited the document as needed. Data reports were created to support the narrative and are found in the appendices. The final report was approved by the team and submitted. The strengths of the process included a dynamic group of advisory committee members who were involved and participative which resulted in a successful process. The department would repeat this process without change in the next five year review.

Section ll: Overview of Program
A. Analysis of environmental factors

 This analysis, initially developed in a collaborative meeting between IPR 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.
Key stakeholders were identified as: students (DIT/HMT/PED/

 Wright State/Kettering School of Medical Arts), faculty, staff, service learning coordinator, four year dietetic programs, clinical site preceptors, employers, Dietetics Advisory Committee, Commission on Accreditation for Dietetic Education, Dietary Managers Association and the general public.

The department assesses how well stakeholders’ needs are being met through:

1. Student course evaluations completed each quarter.

2. Evaluation of curriculum and comparison of program outcomes with the broad skills, knowledge, and competencies for dietetic technicians and dietary managers published from the Commission on Accreditation for Dietetic Education, and Dietary Managers Association.
3. Meetings with advisory committee members and preceptors.

4. Graduate performance on national credentialing exams.
5. Enrollment, graduation, and attrition rates.

6. Results from graduate and employer satisfaction surveys.

7. Graduate job placement and enrollment in 4 year degree programs.

Challenges and concerns include:

1. Attrition rates among first year students. Students have difficulty passing math, chemistry, and human nutrition courses with a C or better. Students are admitted into fall quarter as a cohort. Attrition results in a student vacancy until graduation of this cohort.
2. Graduates procrastinate in taking national credentialing exams resulting in lower scores.

3. Limited available clinical sites for an increasing enrollment.

4. Limited dietitian preceptor availability related to increased job demands.

5. Long term care budget cuts resulting in less employer tuition reimbursement to employed dietary manager students (reduced enrollment).

B Statement of program learning outcomes and linkage to
courses. Include the program outcomes for each program(s) in Section V.

The Dietetic Technology program learning outcomes have been reviewed and continue to be in compliance with the Standards of the Dietetics Education Document published by the American Dietetic Association. The Dietary Managers program learning outcomes have been reviewed and continue to be in compliance with the Dietary Managers Association. Copies of the technician and managers program learning outcomes with linkages to courses are found in Appendix B.
C. Admission requirement
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?

 All degree seeking students are required to take the college placement test unless they have transferable college level English and math. If a student tests into any developmental courses, they must be completed with a "satisfactory" or "C" or better. The student must also have an overall grade point average of 2.0. If enrollment continues to climb in the Dietetics Program, it is anticipated to raise the GPA standard to 2.5 and require high school chemistry or an equivalent prerequisite. This would better prepare incoming students for the rigorous science based curriculum and improve retention.

In 2005, the department implemented dietary manager program prequisites for certificate seeking students. All dietary manager students are required to complete the placement test and pass DEV 065 and DEV 084 prior to acceptance. To better prepare incoming dietary manager students for the math based curriculum and to improve overall student success it is anticipated that the developmental prerequisites will be raised.
Section III: Student Learning
A. Evidence of student mastery of general education
competencies in the program? 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 educaton competencies in the program?
General Education outcomes have been identified for each course and submitted through the Curriculum Management Tool process. Each dietetics course assesses a combination of general education competencies as outlined below:

	General Education Competencies
	DIT Courses

	1. Oral Communication
	DIT 112, 129, 135, 137, 143, 200, 208, 224, 225, 226, 227, 237, 240, 255

	2. Written Communication
	DIT 109, 112, 129, 135, 137, 140, 143,200, 203, 204, 208, 209, 216, 218, 219, 221, 222, 223, 224, 225, 236, 237, 240, 255

	3. Critical Thinking/Problem

Solving
	DIT 109, 112, 129, 135, 137, 140, 143, 200, 203, 204, 208, 209, 216, 218, 219, 221, 222, 223, 226, 227, 228, 236, 237, 240, 255

	4. Values/Citzenship/Community
	DIT 109, 200, 224, 225, 228, 255

	5. Computer Literacy
	DIT129, 140, 145, 225, 255

	6. Information Literacy
	DIT 109, 135, 143, 224, 225

Several evaluation methods are used to assess outcomes. Examples of these methods include: oral presentations, case studies, portfolios, nutritional assessments and care plans, abstracts, lab exercises, plus clinical, community, and management practicum assignments. Successful completion of these course evaluation methods requires integration of multiple general education competencies. Beginning in the DIT109 Introduction to Dietetics course, general education competencies are integrated and assessed via entry-level assignments. As students progress through the curriculum, course outcomes and performance criteria are implementated at higher levels in the cognitive, affective, and psychomotor domains and culminate during the last quarter of the curriculum in the following classes; DIT 255 (Capstone), DIT 228 (Clinical Practicum) and DIT 237 (Management Practicum).
Future steps to further assess general education outcomes include revising course syllabi to include general education compentencies in the behavioral objectives, and departmentally developing rubrics to assess the evaluation methods (case study, presentation) that include the general education components.
Refer to Appendix C for Dietetics General Education Outcomes Assessment Plan. For 2006-07 data on oral and written communication was collected in the DIT 225 (Education Methods & Materials) and DIT 135 (Nutrition in the Lifecycle) classes. In 2007-2008 data on critical thinking/problem solving and values/citizenship/ community general education competencies will be collected during spring quarter in the DIT 236 (Dietary Organization and Management) and DIT 224 (Community Nutrition) classes.
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 Dietetic Technology Program is accredited through the Commission on Accreditation for Dietetics Education whom has defined Foundation Knowledge, Skills, and Competencies. Currently the Commission on Accreditation requires 44 competencies. The Dietary Manager’s Program is approved through the Dietary Managers Association which requires 4 classroom components divided into 61 major competencies and objectives. The Dietetics Department revises curriculum as needed to meet the established requirements and ongoing revisions by both the Commission on Accreditation for Dietetics Education and the Dietary Managers Association. This results in constant review of both curricula with a recent dietetic technology revision in 2005 and dietary manager revision in 2006. Revised program curricula are found in Appendix D. Professional competencies are incorporated into both the behavioral objectives on course syllabi and into Sinclair Program Outcomes to ensure that all are being measured. In 2006-07 data was collected from DIT 109, 228, and 255 to assess Program Outcome #1, and from DIT 226, 227, and 228 to assess Program Outcome #3. During 2007-08 data is being collected from DIT 135, 218, 224, and 227 to assess Program Outcome #6. Refer to the Program Outcomes Assessment Plan in Appendix E.

Evidence of student achievement is based on course success rates, preceptor/faculty evaluations from practicum experiences, the successful passing of national credentialing exams, job placement, and feedback from employers. Students are required to obtain a grade C or better in all courses within the curriculum. Both preceptors and faculty evaluate student performance at practicum sites via assignments, projects, portfolios and behavior assessment. Dietetic technology students are encouraged to take the computerized national credentialing exam within two to three months of graduation. The conversion of the DIT Review Seminar to DIT 260 Review Exam Credentialing course offered in early summer is hoped to achieve this goal. Winter and spring dietary manager graduates are encouraged to take the October written exam, and fall dietary manager graduates are encouraged to take the April written exam. Further evidence of student achievement is seen through students seeking to advance their education and commitment to lifelong learning. Students are encouraged to seek and maintain active membership in the professional organization.
Over the last five years measured outcomes that demonstrate students mastery and application of learning outcomes are shown below:

	 Outcomes:
	Dietetics Program

2003-2007
	Dietary Managers Program

2003-2007
	Division/National

2003-2007

	Course Success Rates
	91%
	90%
	LHS 2003-07

73%

	National Exam Pass Rates
	82%

	2003-2005

Part I Part II

 66% 25%

2006-2007*

Part I Part II

 85% 80%
	DTR National = 68%
DM Part I= 72 %

DM Part II= 63 %

	Job Placement
	88%
	100%
	N/A

	Advance Degree
	24%
	10%
	N/A

 *Recent 2006-07 Dietary Managers Association credentialing exam statistics reveal notable improvement and now exceed national pass rates on both Part I and Part 2 test scores when compared with previous 2003-2005 test scores. Effective October 2007 the Dietary Manager National Exam consists of only Part I.

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?

DT Degree: There is a diverse student demand for courses relating to nutrition and disease prevention. The obesity epidemic, recent national food safety issues/recalls and a general desire for fitness and wellness have resulted in increased enrollment in two areas: the Dietetics Program itself and nutrition courses outside the curriculum (DIT 108/111/143/200). Over the past five years, this increased demand is evidenced by a steady growth in enrollment from 313 total annual all course registrations (2002-2003) to 829 total annual all course registrations (2006-2007). During the past two years, the department has met enrollment capacity per accreditation guidelines of 35 first year students. This is the first year the department has retained enrollment capacity of twenty five second year students. Therefore the department should take steps to continue to meet the demand with focus on retention efforts.

The demand for graduates in the greater Dayton area has remained fairly constant. The program is 24 years old and graduates approximately 12-16 students each year. The health care and public health market have employed most graduates within 3 months after obtaining their registration credential.

The future demand for this program is likely to increase for the above reasons and per recommendations from the American Dietetic Association Draft Report (9/07) of the Future Practice & Education Task Force. The report indicates a need to ensure a sufficient number of technicians to meet demand and achieve the future vision of the dietetics team. Marketing and proclaiming the value of the dietetic technician will be increasingly important to the success of this vision. The Task Force recommends increased promotion of dietetc technician education programs to community colleges and the development of integrated transitions of graduates to Didactic or Coordinated Programs in Dietetics to foster the career ladder.

The future role of the dietetic technician continues to develop and expand. Roles commonly identified include: generalist, wellness/ prevention, public policy, clinical health care, education, research, food production and service management and food industry roles. In foodservice management, the technician practices in evolving settings and organizaional structures. Depending on the complexity of the organization, the dietetic technician interacts in a variety of settings and works with the dietitian. When identifying clinical practice opportunities, technicians may also function in speciality areas under dietitian supervision utilizing the Scope of Dietetic Practice Framework, Standards of Practice and Standards of Professional Performance.

With the cost of higher education escalating, an increasing number of students begin their education at community colleges where tuition rates tend to be more cost effective. Thus students may view the completion of a two year dietetic technician program as a logical point of entry into the dietetics profession. Completion of this program and subsequent credentialing will make them stronger candidates should they opt to transition to a baccalaureate degree program. Having the dietetic technician, registered credential in hand may also provide income opportunities while pursuing the baccalaureate degree.

DM Degree: During the past five years the demand for the Dietary Managers Program has been low with the exception of the 2004-05 year. This may be influenced by marketing of the program, implementation of accuplacer with completion of developmentals, budget cuts in long term care facilities limiting funds for tuition reimbursement, and an increased desire to hire chefs to run long term care kitchens or hire dietetic technicians who can also facilitate clinical tasks.

The Advisory Committee recommended continued offering the Dietary Managers Program. To remain cost effective the 2005 curriculum changes blended courses within the Dietary Managers and Dietetic Technican Programs with the exception of DIT 203/204.
Increased demand for this program is questionable. Certified dietary managers can fulfull the role of director in an institutional kitchen in the absence of the dietitian. Thus it continues to be a viable program however competition from chefs and dietetic technicians remain a concern.

D. Evidence of program quality from external (e.g. advisory,

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 department/porgrams on campus where those departments are consumers of the instruction offered by the department.

DT Accreditation:

Prior to 2001, dietetic programs were granted only approval status by the Commission on Accreditation for Dietetic Education. The Dietetic Technology program had attained this status since its inception in 1984. Beginning in 2001, the Commission initiated the process of accrediting dietetic technician programs. In 2003, the Dietetic Technology Program was eligible and awarded 10-year initial accreditation status. The process is outcome based. In 2013, the program will be eligible for full accreditation.
The 5-year interval of the 10-year accreditation period, Program Assessment Report is due May 1, 2008. This is a new requirement following initial accreditation status. Through the Program Assessment Report, the program must document that comprehensive evaluation of the accredited program has occurred since the last self-study and site visit. Maintenance of the program’s accreditation status is dependent upon acceptance of the Program Assessment Report from the Commission on Accreditation for Dietetic Education.

Futhermore, the Commission on Accreditation for Dietetic Education requires each program to develop program and student learning outcome assessment plans. The program outcome assessment plan must include the following components: broad program goals, outcome measures, assessment methods, timeline and individual(s) responsible. The student learning outcome assessment plan includes specific learning outcomes, data, availability of data, group to be assessed, methods for assessment, who will conduct the assessment and time frame in which the assessment is to be completed. The purpose of these plans is to promote ongoing self-evaluation and provide focus on areas that need improvement. Additionally, the Dietetic Technology Department has developed a feedback process grid to further promote ongoing self-evaluation. Refer to Appendix F for a copy of these documents.

DM Approval
In August of 2007, the Dietary Managers Program received a 5-year approval status from the Dietary Managers Association. This is the highest level of approval status that this program can attain.

Advisory Committee

The Dietetics Advisory Committee currently has twenty two members consisting of fourteen external members, six internal members, and two student members. The Advisory Committee members include registered dietitians, registered dietetic technicians, certified dietary managers, health care administrators, program faculty, the dean, academic counselors, and student representatives. The committee meets twice a year to assist in the development and evaluation of policies involving both the Dietetic Technician and Dietary Managers programs. They are an excellent resource to review the curriculum and inform the department on trends and changes in community needs for dietetic professionals. The membership of the Advisory Committee can be found in Appendix G.
Clinical Affiliation Sites/Preceptor Meeting

The department currently maintains over 75 signed affiliation agreements with directed practice sites. Students in the Dietetic Technician Program complete 456 practicum hours in the clinical, management and community settings, while students in the Dietary Managers Program complete 180 practicum hours in clinical and management settings. Faculty conduct site visits during the quarter to assess the quality of student performance and to identify and resolve concerns should they arise. During the summer, preceptors are invited to a luncheon to provide valuable feedback. At this meeting, policies/ procedures, structure/content of the practicum courses, and student evaluations are examined.
Internal Customers/Course Evaluations

All full and part-time faculty are required to administer course evaluations to their students at the end of each quarter. This standard departmental policy was implemented during the 2003 academic year. Results from these evaluations provide feedback not only for the Dietetics Program, but also from our internal customers in Physical Education and Hospitality Management and external customers in the Wright State Nursing and Kettering School of Medical Arts Physician Assistant programs.

The data from course evaluations are used by faculty for course improvements, application for meritorious teaching, mentoring faculty, and are examined by site reviewers during the accreditation process. A copy of the course evaluation form is found in Appendix H.

Exit Interviews/Graduate Surveys
Credentialing agencies for both the Dietetic Technician and Dietary Manager Programs require assessment of program satisfaction by graduates and submission of survey samples. Research Analytics and Reporting (RAR) continues to administer graduate satisfaction surveys. Over the last five years, there has been limited survey response from dietary manager graduates. Therefore effective spring 2007, the department began collecting its own data through exit interviews of both the dietetic technician and dietary manager graduates as well as completion of a graduate survey for the Dietary Manager Program. In their last quarter, graduates meet with faculty for an exit interview. Within two quarters of graduation, dietary manager graduates receive a mailed survey (US Postal Service or electronic). This survey is now underway. The exit interviews and graduate surveys address satisfaction with the program, areas that could be improved, student employment information, membership in professional organizations, and plans for lifelong learning. Results from the 2007 exit interviews and recent 2005-06 dietetic technician graduate survey were very positive. Importance of program outcomes in relationship to current employment was rated a 6.8 on a scale of 7.0, and satisfaction regarding the preparation received for each outcome was rated a 6.7 on a scale of 7.0. Results become agenda items for the annual preceptor and advisory committee meetings. Surveys are kept on file and results are available for public review. Samples of the Dietetic Technician and Dietary Manager Exit Interviews and Dietary Manager Graduate Survey are included in Appendix I.
E. Evidence of 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 graduates perform once employed?

Student Transfer to Other Institutions
 The Task Force on Dietetics Education recommends the increased development of integrated transitions of dietetic technician graduates to a Didactic or Coordinated Program in Dietetics to foster the career ladder. Many technician students have shown interest in continuing their education. Graduates have been successful in receiving credit for courses taken at SCC through obtained articulation agreements. Formal program articulation agreements exist with the Ohio State University (2002), University of Cincinnati (2004), and University of Dayton (2007). A draft articulation agreement is available with the online New Jersey School of Medicine and Dentistry. Articulation with Miami University and Eastern Michigan remains a future goal. A copy of the University of Dayton and SCC Dietetic Technician Program articulation document is found in Appendix J. Copies of all existing agreements are available in the department and updated every two years.

During the five year period 2003-2007, 17 out of 60 graduates (28%) continued their education. Sixteen of these students pursued their education at the universities mentioned above and one student has relocated and is currently enrolled at San Diego State University. Four students have completed their baccalaureate degrees, three are currently completing dietetic internships and one student has earned the registered dietitian credential. Names of the technician graduates enrolled in four-year dietetic programs are available in Appendix K.

Rate of Employment/Performance

The accreditation agency sets a requirement that at least 80% of technician graduates who do not pursue higher education will find employment related to dietetics within one year of graduation. To collect detailed data on placement of graduates, the DIT department developed its own Dietetic Technology Graduate Tracking system. This system was implemented in 2003 and is accomplished through personal contacts, telephone calls, email, and surveys, resulting in a 100% respondent rate. Results indicate that employed graduates have exceeded goal rate of 80% having increased from 83% in1998-2001 to 87% in 2003-2007. Historically there is usually one student in each class who chooses not to seek employment in the field for a variety of reasons: motherhood, present job paying more than they can make in dietetics or relocation to another state that hires few technicians. Refer to Appendix L for Table of Graduates: Employment/Higher Education.
While Research Analytics & Reporting (RAR) administers employer surveys the response rate has been low. Currently, the department does not administer its own survey but will initiate following 2008 graduation. Refer to Appendix M for a copy of the planned survey. On-going comments from employers, feedback from the advisory committee and preceptors has been positive. The department continues to receive calls from prospective employers seeking graduates for their vacancies.
F. Evidence of the cost-effectiveness of the department/program
 How does the student/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?

Analysis of the following data indicates that the DIT program is a cost effective degree program in the Life & Health Sciences Division:

· Average class size has increased from 12.29 in 2002-03 to an average 17.25 in 2006-07.
· Total all course registrations increased from 313 in 2002-03 to 829 in 2006-07.

· FTE/FT faculty has increased from 11 in 2002-03 to 24 2006-07 and remains above the current division level of 16.

· Actual 2007 faculty ratio is 56.9% full-time, 43.1% part-time.

· Cost per FTE has decreased from $9,253 in 2002-03 to $4,290 in 2006-07 and remains below the current division level of $6,628.

· Contribution margin per FTE has increased from a negative $2,573 in 2003 to a positive $3,256 .
Cost effectiveness considerations unique to the department are clinical and accreditation fees and maximum enrollment mandates.

	IV. Department/Program Status and Goals

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

 opportunities.

Departmental strengths include
1. Strong institutional and divisional commitment to the program.

2. Cutting edge curriculum: timely, integrated didactic and directed practice components, outstanding instruction and strong collaboration with other disciplines; i.e. culinary arts, nursing and allied health faculty.

3. Experienced, well-prepared, and professionally active department members. Refer to Appendix N.
4. Full-time faculty maintain clinical jobs in healthcare institutions. Both hold office in the professional organization and are active in community service. Please see Appendix O.

5. Strong community, state, and national commitment to the program. Currently maintain over 75 affiliation agreements. The Future Practice & Education Task Force Draft Report (9/07) views the technician as an invaluable member of the dietetics team and recommends the promotion of the dietetic technician, registered. The Task Force also recommends an increase in the number of technician education programs among community colleges.

6. Commitment to diversity through faculty, students, and practices. This includes recipient of the SCC Dietetics Diversity Promotion Program grant (2006-07) awarded from the American Dietetic Association Diversity Committee.

7. Commitment to critical thinking through real-life learning opportunities for problem-solving and decision-making skills.

8. Small faculty-student ratio.

9. Consistent, well organized program planning and management.

10. Highly respected program where graduates are sought by employers.

11. Student recognition at local, state, and national levels. Refer to Appendix P.
12. Formal articulation agreements with the Ohio State University, University of Cincinnati, and University of Dayton.

13. Seamless approach for returning 4-year degree dietetic students to complete Didactic Program in Dietetics Pathway II requirements to attain dietetic technician eligibility.

14. Increased demand for program by dietetic, physical education, culinary arts students and non-major nursing and physician assistant students from Wright State and Kettering School of Medical Arts.

Departmental weaknesses include

1. Retention of students remains a challenge and below accreditation recommendation of 80%. Current retention (56%) remains 4 percent below retention rate for other programs within the Life and Health Sciences Division (60%). However, current 5-year retention rate (56%) has increased by 4% from the previous 5-year review (1998-2002) retention rate (52%). Successful completion of Math and Chemistry requirements remain a retention issue.

2. Acceptance of dietetic technician, registered roles not fully understood by all registered dietitians.

3. Implementation of the new nutrition care process will require proactive involvement to insure a comprehensive interpretation of the role of the dietetic technician, registered.
4. Academically strong students attracted to other allied health programs. Dietetic Technology Program is sometimes viewed as less prestigious.

5. Student preference for clinical component over foodservice system and management components.

6. Salary ranges are lower than many other allied health professions.

In reviewing both strengths and weaknesses, opportunities include:
1. Continuing education sessions/programs to enhance professional skills and improve collaboration between registered dietitians and dietetic technicians, registered.
2. Continue to educate the public thereby supporting the mission of Sinclair Community College, as well as the American Dietetic and Dietary Managers Associations.
B. Describe the status of the department’s/program’s work on

any issues or recommendations that surfaced in the last department review.

 Not applicable, this is the first 5-year department review.

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?

Current & Emerging Needs of the Community
· Produce high quality graduates to meet current job market needs.

· Provide three-year and four-year pathways for students who must attend part-time due to work obligations.

· Provide students with increased culinary art skills to meet the market demand for improved dining services in healthcare institutions.

· Exceed national dietetic technician registration pass rates but remain below the goal retention rates as defined by Commission on Accreditation for Dietetics Education.
· Effectively serve the hunger needs of the community (sponsor a meal at House of Bread; raise funds and implement yearly campus wide food drive for the Food bank Inc).

· Students provide nutrition education and participate in service learning activities throughout the Dayton Community (Headstart, DMAX-General Motors Affiliate, West Dayton Diabetes Day, Dayton Children’s Lipid Clinic, Celebrate Life Event, Feeding the Children Program, Meijers Health Fairs, Dayton Heart Hospital, National Nutrition Month).

· Support American Dietetic Association diversity initiatives. Received American Dietetic Association diversity grant (2006-2007) and have increased diversity within the program.

· Offer Quick Start (pre-college) course DIT 108 for Patterson Career Center. Implementation of a Quick Start course (DIT 111) for Fairmont High School is scheduled for 2008-09 academic year.
· Offer the state approved Dining Assistant Program to long term care nursing homes and Mound Street Academy students. Dietetic technology and dietary manager students also complete this program thus improving their marketability.
· Increased offerings in DIT 129 Human Nutrition course to meet greater enrollment demands from Wright State Nursing and Kettering School of Medical Arts Physician Assistant students.
Current & Emerging Needs of the College
· Enrollment and average class size have continually increased over the past five years.
· Department contribution margin has continually increased over past five years.
· Discontinued two low enrollment courses to improve program cost effectiveness.
· Provide nutrition education to faculty/staff/students by presenting at Faculty /Staff Professional Day, Wellness Fair, Wellness Resource Center, Brown Bag Luncheons, Safety Expo, and Spring Fling.
· Support college-wide diversity issues. Participated in SCC diversity grant (2007-2008) and invited students/faculty/staff to a luncheon addressing cultural diversity in American eating.
· Achieved approval status for the Dietary Manager Program and maintained accreditation status for Dietetic Technology Program.
· Offer the DIT 111 class at YMCA locations.
· Work collaboratively with HMT and PED departments.
D. List noteworthy innovations in instruction, curriculum and

student learning over the last five years.

 DT Program Revisions Enhanced student learning by increasing
 total credit requirements from 107 to 110 for the following reasons:

· Increased course content in the food service system/safety and management domains to better reflect domains on the national Dietetic Technician Registration exam;

· Replaced DIT 205/207 with HMT 112/113 providing students greater opportunity to demonstrate basic food preparation and culinary arts skills, operate kitchen equipment in a quantity food lab environment, and interact with culinary arts students;
· Added the state approved dining assistant class and a 2 credit technical elective.
· Course curriculum changes are listed below:
· DIT 140 Nutrition and Total Wellness (Course Revision-technical elective). Collaborated with Physical Education and Mental Health Technology departments for development of course content and effective teaching strategies (2005)

· DIT 143 Healthy Cooking (New Course Approval- elective)

· DIT 200 Dining Assistant (New Course Approval).

· DIT 240 Food and Culture (Course Revision)

· DIT 222/223 Medical Nutrition Therapy (Course Revision)

· DIT 228 Directed Practice for DIT 223 (Course Revision)

· DIT 225 Education Methods & Material (Course Revision)

· DIT 216 Food Preparation & Dietary Service (Course

 Revision)

· DIT 218 Directed Practice for DIT 216 (Course Revision)

· DIT 219 Lab for DIT 216 (New Course Approval)

· DIT 205/207 (Course Deletion)

· DIT 236 (Course Revision)

· DIT 237 Practicum for DIT 236 (New Course Approval)

· DIT 208 Adv. Cooking/International Cuisine (New Course)

· DIT 209 Lab for DIT 208 (New Course Approval)

· HMT 112 & HMT 113 (Collaboration with Culinary Arts)

· Implemented service learning activities/requirements in the following courses: DIT 109/224/225/219/226/227 and 228.
· Revised DIT 255 capstone class to provide students the opportunity to take a pre- and post-computerized test in a simulated national credentialing test environment. A third mock computerized exam is administered during the DIT 260 Credentialing Exam Review.
· Implemented new practicum experiences at renal dialysis centers, Dayton Heart Hospital, Dayton Children’s Lipid Clinic.
· Saint Leonard’s Nursing Home became a teaching institution for the department.
DM Program Revisions Increased credits from 19 to 26
to comply with Dietary Manager’s 2005 curriculum standards

· DIT 137 Food Safety and Sanitation (Newly Required Course)

· DIT 200 Dining Assistant (New Course Approval)
· DIT 218 Practicum for DIT 216 (Course Revision)

· DIT 118 replaced with DIT 236 (Course Revision and enhances collaboration with technician students)

· DIT 237 Practicum for DIT 236 (New Course Approval)

· DIT 110 Contemporary Nutrition replaced with DIT 203 Medical Nutrition Therapy for Dietary Managers (New Course Approval) and DIT 204 (New Course Approval)
 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?

· Continue to improve national pass rates on Dietetic Technician Registration and Certified Dietary Manager exams.
· Strive to improve retention rates.
· Track 2005-06 Dietetic Technology and Dietary Manager curriculum changes to assess the effectiveness of those changes.
· Explore expansion of dietetic technician practicum experiences and job opportunities in the Dayton community (fitness centers, physician’s offices).
· Evaluate computer software applications for possible implementation to improve competency in clinical and management practicum settings (computerized charting, selective menus, inventory and ordering).
· Convert DIT 111 video course to an online course offering.
· Offer DIT 129 as an online course to meet increased demand.
· Continue to explore articulation agreements with 4-year colleges.

· Offer continuing education opportunities for registered dietitians and dietetic technicians, registered.
F. What are the department’s goals and rationale for reallocating resources? Discontinuing courses?

Recent curriculum revisions have already resulted in a blending of the dietary manager/dietetic technician management classes and reallocation of resources with Hospitality Management Technology. The department has no further plans for resource reallocation. Courses with low enrollment excluding DIT 203/204 have been discontinued. It is not possible to discontinue any other courses as they meet minimal accreditation requirements for an associate’s degree in dietetics and a certificate in dietary management.
G. What resources and other assistance are needed to accomplish the department’s program’s goals?

· Approval for online DIT 111 and DIT 129 classes that are not part of the top 45 campus class list.

· Funds to purchase software applications. Plan is to submit request through instructional grant funding.

· Availability of faculty/staff to offer continuing education opportunities for registered dietetic technicians and dietitians.

