Department/Program Review Summary

2013 Follow-up Review
Department:

Nursing
Date of Review:
February 21, 2013
Review Team Members and Titles:

Dave Collins, Interim Vice President and Provost

Jenna Beck, Assistant Professor, Paralegal

Holly Brown-Wright, Manager, Disability Services
Jared Cutler, Director, Curriculum and Assessment

Diane Drummer, Professor, Child and Family Education

Jayne Gmeiner, Director of Nursing, Miami Valley Hospital

Laura Mercer, Director, Research, Analytics, and Reporting

Sue Merrell-Daley, Dean, Business and Public Services

Jane Myong, Professor, Chemistry

Heather Rupp, Nurse Manager Medical ICU, Miami Valley Hospital

Tanya Scheper, Senior Academic Advisor, Academic Advising

Chuck Sowerbrower, Chair, Emergency Medical Services

Department Members Present:

Rena Shuchat, Dean, Life and Health Sciences
Jan Mains, Chair, Nursing

Faculty:

Connie Beal

Cecilia Bidigare

Julie Clark

Barb Coleman

Deanna Collins

Mary Cox

Michelle Cox

Tammy Czyzewski

Roxann Delaet

Georgann Enright

Sandy Foltz

Victoria Gaffney

Joseph Giardullo

Paula Heitkemper

Vivian Jackson

Wanda Jelus

Linda Johnson

Rhonda Koenig

Pamela Linker

Tammy Lowe

Susan Miller

Kathy Mills

Keri Nunn-Ellison

Tina Partin

Kathy Petersen
Carol Price

Molly Roll

Polly Roll

Rebecca Short

Marsha Wamsley

Commendations:

· This is a department that is very proactive in addressing opportunities for improvement. The department is very aware of the challenges it faces and where opportunities for improvement exist, and faculty members came to the meeting prepared to discuss potential strategies to address them. For some of these challenges there may not be quick and easy solutions, but the department displays a considerable amount of foresight in looking ahead to what challenges it faces and developing strategies to meet those challenges.
· The Nursing Department has a history of strong leadership, and that is certainly the case with the present leadership. Jan Mains assumed the role of chair at a time when there were a large number of important events that required leadership, including Ohio Board of Nursing and National League for Nursing Accreditation Commission self-studies and visits to prepare for, semester conversion, faculty turnover, and other challenges. Her leadership has been crucial in bringing the department through these challenges with flying colors. Keri Nunn-Ellison has also played a key role as Associate Program Administrator, as have other leaders within the department. The department leadership has done an outstanding job of keeping this department moving in a positive direction.
· The Nursing Department has always been a source of pride for the institution – historically it has always had an excellent reputation in the community, and the department has worked hard to maintain that reputation. The graduates of the program are highly praised by their employers and Sinclair’s NCLEX-RN exam scores have always exceeded state and national averages. In so many ways the department has earned the exceptional reputation that they have in the community.
· The department has done a superb job of constructing communication systems that inform the department. They have built-in role based systems for communication, such that it is clear who is responsible for communicating different pieces of information to the rest of the department. These communication processes facilitate a real sense of community in the department.
· Clinical affiliates are crucial to any nursing program, and the department has done an outstanding job of developing and cultivating relationships with area hospitals that allow for clinical experiences for our students. As competition for clinical spaces increases, these relationships will become more important, and the department is encouraged to continue its current efforts in this area.
Recommendations for Action:

· There is an ongoing national conversation regarding community colleges potentially offering BSN degrees, and the department deserves high praise for being engaged in these conversations. Engaging this issue early helps place the department in the forefront of departments considering this step. It is recommended that the department continue its thoughtful exploration of the topic, paying close attention to developments on the national front, and taking into consideration potential ramifications for accreditation from the Higher Learning Commission. The department should regularly update the dean and the Provost regarding any developments or proposals in this area.
· Historically the department has maintained a close watch on the job market, and it is recommended that any efforts to reduce the waitlist also account for job market considerations – it would be counterproductive to take steps to reduce the waitlist that would flood the market with more graduates than the number of available positions. Continuous monitoring of occupational forecasts and the employment outlook for nursing will be necessary to maintain the delicate balance between increasing access to the program and flooding the market with graduates.
· The institution is approaching a time of fairly substantial employee turnover, and along with many other departments the Nursing Department will be impacted by this. The department is strongly encouraged to develop explicit faculty replacement strategies and to implement succession planning. As it becomes clear which positions are going to be vacated due to retirement, the department should proactively prepare viable candidates for these positions, particularly when they involve a leadership role.
· Related to succession planning, as key faculty retire systems should be developed to document their knowledge so that it is not lost to the department once they retire. Maintaining knowledge as seasoned faculty retire will be crucial for the future success of the department.
· Dual admissions with Wright State has been an important effort for the department, and the department is encouraged to continue to develop these efforts, streamlining where appropriate to develop as seamless a transition process as possible.
· The department’s data based approach to revising admissions requirements is to be applauded. The department is encouraged to continue its use of data to fine tune admissions requirements, analyzing student success to ensure current admissions requirements are doing what they were designed to do and determining whether any additional revisions are appropriate.
· The department is encouraged to explore technology that would provide solutions to issues that the department struggles with – for example, tracking students and graduates, criminal background checks, etc. There are other departments on campus – Emergency Medical Services, for example – that have developed technology-based solutions to issues such as real-time assessment of student skills, criminal background checks, etc. The department is encouraged to work with these other departments to determine where efficiency might be increased.
· During the meeting with the review team, the possibility of clinical opportunities at night and on weekends was raised. The department is encouraged to explore these possibilities, particularly as they might apply to development of a potential evening/weekend track for Nursing students who already hold full-time jobs.

Overall Assessment of Department’s Progress and Goals
The Nursing Department at Sinclair has always had an excellent reputation, its high level of quality is well known in the Dayton area, and the high expectations that the department sets for students in the program have led many area employers to prefer Sinclair graduates in Nursing over graduates from any other institution. This is a department with a legacy of quality, but rather than resting on its laurels, it constantly strives to be worthy of its outstanding reputation. As part of those efforts, faculty in the department are not afraid of self-examination, and it was apparent throughout the self-study and the review meeting that the department had a keen understanding of where improvements could be made, and in most cases had already begun developing strategies to address those areas of improvement. The department’s drive to maintain its reputation for quality and its willingness to engage in critical self-reflection will help ensure it maintains a reputation for quality for many years to come. The department also benefits from strong leadership, which has generally been the case in the past and has been immeasurably important in keeping the department on course.

Institutional or Resource Barriers to the Department’s Ability to accomplish its Goals, if any:

One issue that came up in the discussions with the review team was the cross-department communication of problem-solving approaches, information sharing of ways that departments can become more efficient. Frequently this takes the form of new technology that is leveraged by one department that might be applicable to the challenges of another department. This is an issue that also impacts many other departments.

In addition, during the review team meeting the department raised the issue of the inadequacy of the Testing Center for the types of electronic-based tests that the department offers – there doesn’t appear to currently be a venue for test administration that has the capacity to accommodate the needs of the department.

