[image: image1.jpg]-

CLARK COLLEGE

EST. 1933

MEDICAL RADIOGRAPHY TECHNOLOGY

ADVISORY COMMITTEE

MINUTES

Tuesday, January 31, 2012
6:00 PM ~ 8:00 PM
T-Building, Room 101
Members Present

Representing
Diane Buelt, Committee Chair

Legacy Salmon Creek
John Ferguson, MBA, CRA, RT, Vice Chair
Adventist Medical Center

Cynthia Falkenhagen, RT

Vancouver Radiologists

Heather Cassavoy

Southwest Washington Medical Center

Dr. Houman Sabahi

Columbia Memorial Hospital

Ian Shupe

Providence Portland

Members Absent

Erik Kilgore, MD

Vancouver Radiologists

Lisa Harris

Legacy Health Systems

Debbie Mansell

Legacy Health Systems

Rhonda Meyers

Lower Columbia College

Clark College
Debra Ortiz

Director of Allied Health

Jenefer King

MRAC Instructor
Blake Bowers

Dean, Health Sciences

Loyal Betschart

2nd Year Student in the Program

Shelley Ostermiller

Advising Divisional Manager- Health

 Occupations & Education Programs

Rhianna Derscheid

Credential Evaluations Manager

Ms. Diane Buelt, Committee Chair, called the meeting to order at 6:10 PM with introductions. Mr. Dan Ferguson was attending this meeting as a guest of Dean Bowers. Mr. Ferguson is Mr. John Ferguson’s twin brother and he was welcomed by everyone.

Work Plan:

 As Ms. Dedra Daehn was not able to be present at this meeting, Director Debra Ortiz said she would like to discuss the Student Selection Criteria. Director Ortiz said one was the entrance exam explained by a representative from ElSevier at the last meeting, and the other was a communications course. The members discussed whether the communications course should be built into the program or if it should be taken as a pre-req before beginning the program. Although communications skills are essential to a job, Ms. Buelt said the class is not essential for the course moving forward. Ms. Rhianna Derscheid said students need to take a humanities class and if we require a Communications class for that requirement, it would not change the students credit load. Mr. John Ferguson proposed, but withdrew a proposal that Clark develop a health care communication class and offer it as a pre-req, replacing the humanities course. Instead, a motion was made to have MRAD Advisory support the identification of appropriate Communication courses that restrict the list of humanities courses that students can select from. The motion was seconded and unanimously approved. No further discussion on the student selection criteria.
Director Ortiz asked the committee to share more details regarding the student selection criteria at the next meeting or they could email their thoughts to her.

Employer Survey:

Director Ortiz asked the committee members what type of survey should be used for the employer survey – paper method or Survey Monkey. The committee said it should be the Survey Monkey with a link. No more than five questions and the questions should not be very long.
Mission Statement:

Director Ortiz thanked the committee members for the feedback she received on the Mission Statement. Changes proposed by the members have been implemented in the revised Mission Statement. The revised Mission Statement will read: The Medical Radiography Program at Clark College will prepare its graduates to perform as highly skilled members of the healthcare team and provide safe and compassionate patient care in a multitude of clinical settings.

A motion was made to approve the revised Mission Statement. The motion was seconded and unanimously approved.

Vision Statement:

Director Ortiz said she did not get too many responses on the Vision Statement and asked the committee if there should be a Vision Statement for the Medical Radiography program. She said that Mr. John Ferguson had suggested earlier that there should be a Vision Statement for the program and she asked Mr. Ferguson to elaborate. The Vision Statement should state how the Mission will be accomplished. Dean Bowers presented the Clark Vision Statement as an example.
Members are asked to give the Vision Statement some thought and send any suggestions to Director Ortiz.

Curriculum:

Director Ortiz said that the summer quarter will be reduced by 2 weeks so she needed to adjust some of the classes and proposed moving Image Evaluation II (1 credit) from the 1st summer to the 1st fall quarter with the following Image Evaluation courses III & IV moving sequentially to the next two quarters. After some discussion, a motion was not made to recommend cutting the hours from the summer quarter because of the concern of shortchanging students valuable Clinical time.
Dean Bowers encouraged the committee chair to write a letter to Clark College Administration voicing concerns about cutting summer quarter to eight weeks from 10 weeks. He said that Clark College Administration feels that all the other colleges do this so it can’t be that much of a hardship to the various programs. Dean Bowers said they managed to squeeze into 8 weeks 10 weeks’ worth of classes last summer for other programs. Director Ortiz said that she will have to revise the schedule for MRAD for summer by squeezing 10 weeks’ worth of classes into 8 weeks. Director Ortiz said she will go back and look at the schedule again.

Accreditation:
Director Ortiz said she is waiting for a couple of sites to send back some paperwork and on track with the Accreditation Update.

Next Meeting:
Tuesday, May 22nd, 2012

Open Forum:

Jenny King said she is pleased with the training in the first year, first quarter. One of her goals was to work with the student’s repeat rate and their repeat rate was at 7.6 in the first quarter, but down to 5.4 by third quarter.
Dean Blake Bowers:

Dean Bowers said he wanted to formally recognize and thank Mr. Dan Ferguson for coming here tonight. Mr. Ferguson is the Allied Health Center for Excellence for Technical and Career Director at Yakima Valley Community College. Everyone thanked Mr. Ferguson for his time in visiting Clark College.
Accreditation Process:

Dean Bowers said he is still working with LCC to accept their students to serve the southwest Washington area.
Because of high demand and high costs, some high impact programs like nursing and dental hygiene students will be charged $1,000 for student fees. This will not impact the MRAD program at this time.
Meeting adjourned at 7:50 PM.

PAGE
1

