Sinclair Community College

Program/Department Annual Update
2007-08
Program: Nursing

Chairperson: Gloria Goldman

Dean: David Collins

Date: February 19, 2008

Program outcome(s) for which data were collected during 06-07:

Apply principles of effective and therapeutic communication with patients, significant others, and members of the interdisciplinary health care team.
Program outcome(s) for which data are being collected this year (07-08):

Apply critical thinking to the steps of the nursing process to make decisions related to nursing care.
Plan and deliver nursing care to a group of patients in collaboration with registered nurses.

Directions and Examples:
This annual update has been designed so that a on-page program review update is provided by each department on an annual basis, in conjunction with the Departmental Program Review process.

The program outcome(s) that were identified by department chairs as being those under study for 2006-07 and 2007-08. For the outcome that was under study in 06-07, specific data should by now have been collected, studied and perhaps acted upon. Please note the following schedule:

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

	PO #1

	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	
	

	PO #2

	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements
	

	PO #3

	
	
	Direct measure data are collected
	Direct measure data are analyzed
	Document improvements

	PO #4

	
	
	
	Direct measure data are collected
	Direct measure data are analyzed

	PO #5

	
	
	
	
	Direct measure data are collected

	Please list noteworthy changes in the data set from last year:

· FTE increased from 235 in WI 2007 to 251 in WI 2008.
· Cost per FTE increased 2.2%.
· FT-PT faculty ratio decreased 3.4%

Please list the actions and/or improvement priorities underway from the most recent program review recommendations:

· Implementing SHARE dual enrollment track with Wright State University College of Nursing and Health to add 30 students to program each year.
· Offering LPN Advanced Placement Track transition course each quarter to add 20 students to program each year.

· Moved one ACF position from ALH instruction to Nursing to increase number of sections in NSG 220.
· Hiring additional part-time clinical faculty to accommodate more students without adding to full-time faculty ranks.

· Providing tuition reimbursement for four ACF’s enrolled in graduate program through PHP grant.
· Using PHP grant funds to add part-time lab technician to support Nursing Learning Labs and free Lab Supervisor to provide support needed to faculty as they use high fidelity simulation to facilitate teaching/learning.
· Implementing on-line RN Re-entry program, funded by HRSA grant, to increase the number of registered nurses able to reenter nursing practice.

· Investigating hybrid admission model to allow high achieving applicants earlier entry.

Program outcome(s)--data collected for 06-07
How have you analyzed the data collected? What did you find? Describe the results obtained.
The following outcomes related to the role of the Associate Degree Nurse as Communicator included in the NSG 230 clinical evaluation rubric in 2006-07 were analyzed:
· Initiates interaction based on patient/family responses to stressors. Builds trust. Keeps patient/family informed of changes in health status and environment.

· Correlates nonverbal behaviors with verbal responses of patient/family, team members and self. Incorporates appropriate nonverbal behaviors when interacting with others.

· Uses therapeutic techniques. Speaks at patient’s/family’s level of understanding, keeping information specific and concise. Assesses own communication patterns.

· Provides time for patient/family to verbalize. Clarifies misconceptions. Gives appropriate feedback.

· Utilizes professional communication to interact with appropriate team members.

The average total aggregate score on a 1-4 point scale with 1 being unsatisfactory and 4 being exceeds expectations for the competencies of Spring 2007 students was 3.46. There was insignificant difference among the average scores on the individual competencies.
Employer survey data were analyzed. 81.4% of nurse managers rated new graduates’ communication/interpersonal skills as very good/good.
Program outcome(s)—data collected for 07-08
For the outcome(s) currently under study (for 07-08 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

· Individual student scores on the outcomes criteria specific to critical thinking and managing care for a group of patients that are listed on the capstone clinical evaluation rubric will be collected at the end of Spring quarter 2008.

· Employer survey data will be obtained for feedback specific to critical thinking and managing the care of a group of patients.
Note: Next year, you will be asked to describe the analysis (07-08 outcomes), and actions/improvements underway (06-07 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (06-07).
No changes.

PAGE
1
1/22/08

