
Sinclair Community College

Program/Department Annual Update
2008-09
Program :   Nursing

Chairperson:   June Johnson, Interim Chair

Dean:   David Collins

Date:   March 2, 2009

Program outcome(s) for which data were collected during 07-08: 

(Note:  Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website:  http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm) 

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.

Program outcome(s) for which data are being collected this year (08-09): 

(Note:  Outcome(s) listed on Program Outcomes Assessment Plan document located at Provost website: http://www.sinclair.edu/administrative/vpi/pdreview/index.cfm) 

Acknowledge the influence of diversity on patients, their significant others, and members of the health care team.
Demonstrate caring behaviors in providing nursing care.

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 e-mail this completed form to angie.didier@sinclair.edu by March 3, 2008.  Thank you.

	Please list noteworthy changes in the data set from last year:
· Number of Nursing graduates increased from 121 in 2006-07 to 147 in 2007-08.
· Success rate for the graduates taking the NCLEX licensing exam in 2007-08 was 96%.  The March cohort of graduates had a 100% pass rate.
· Two ACF positions were converted to Tenure Track positions through the Premier Health Partners Grant.
· Grow Our Own faculty completed her Master’s degree and has applied for promotion.
· Four faculty completed Master’s Degrees in Nursing.  

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

· Two faculty continue in graduate education programs with tuition provided through the PHP grant and are actively involved in NSG 220.
· Grow Our Own faculty member continues in graduate nursing program and is actively involved in NSG 122.

· Online RN Re-entry Program, funded by HRSA grant, has 69 active participants.  Twenty-four nurses have completed the curriculum.
· Center for Nursing Continuing Education provided 37 classes for 594 participants.  The online continuing education program provided 59 courses for 1068 health care providers nationwide.
· Hybrid admission model, Accelerated Admission for Academic Achievement (AAAA), procedure developed.  Began with 12 applicants during Fall, 2008, with 9 accepted for Winter, 2009.
· SHARE dual enrollment track with Wright State University College of Nursing and Health implemented over the last six quarters with 101 applicants.  Summer, 2009, will be the second summer of WSU courses for these students.
· LPN Advanced Placement Track is serving 39 LPN to RN students.

· Adjunct faculty have increased to 29.7%, with each clinical course using part-time  clinical instructors.
Program outcome(s)--data collected for 07-08
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 Manager of Care and Provider of Care included in the NSG 230 clinical evaluation rubric in Spring, 2008, were analyzed for critical thinking:
· Synthesizes assessment findings.  Organizes data to determine and prioritize patient problems.  Integrates knowledge gained in prior clinical experiences.

· Examines alternative options.  Makes appropriate choices based on collected data and reasoning.  Anticipates changes in patients’ condition related to interventions.

· Uses 5 rights of delegation.  Evaluates outcomes of delegated tasks.

· Considers cost of supplies and equipment.

· Collaborates with health team members to recommend agencies available to meet patient’s/family’s needs.

· Synthesizes significant assessment data.  Prioritizes nursing diagnoses.  Compares interrelationships.

· Develops realistic and measurable short-term outcomes.  Establishes new outcomes when patient status changes.

The average total aggregate score on a 1-4 point scale with1 being unsatisfactory and 4 being exceeds expectations was 3.34.  The significant data was an average of 3.04 for use of fiscal and community resources.  This has been identified by our nursing practice partners as a need of all nurses entering the profession and is being discussed for emphasis in the Nursing curriculum, clinical experiences, and simulated scenarios.
The following outcomes related to the role of the Associate Degree Nurse as Provider of Care included in the NSG 230 clinical evaluation rubric in Spring, 2008, were analyzed related to providing nursing care to a group of patients:

· Prioritizes and implements interventions with minimal cues.

· Maintains timely schedule throughout clinical day, assessing, planning, implementing and documenting care.  Attends to patient without delay.

The average total aggregate score on a 1-4 point scale with1 being unsatisfactory and 4 being exceeds expectations was 3.53.  There were insignificant differences among the average scores on individual competencies.
Employer survey data reported June, 2007, (last survey completed) were reviewed.  89.5% of the nurse managers rate our new graduate problem-solving abilities as very good/good.  The same rating, 89.5%, was reported very good/good for ability to think logically.  There was not a question for nursing care for a group of patients, therefore, quality of work was analyzed.  The rating for this ability was 89.4% very good/good.
The 2008 Recent Graduate Survey of Nursing graduates reported that their educational experience at Sinclair contributed to their ability to solve problems logically (97% strongly agree/agree), use critical thinking skills (97% SA/A), and be more creative (87.9% SA/A).
Program outcome(s)—data collected for 08-09
For the outcome(s) currently under study (for 08-09 outcomes), what evidence and process do you plan to use to determine the extent to which this/these program outcome(s) have been met?

· Analyze student scores on the outcomes criteria specific to caring and diversity that are included on the clinical performance tool for NSG 230.  Data will be collected Spring, 2009.

· Repeat the employer survey and analyze data specific to professional and 
interpersonal behaviors, diversity and caring.
Note:  Next year, you will be asked to describe the analysis (08-09 outcomes), and actions/improvements underway (07-08 outcomes).
General Education

Describe any general education changes/improvements in your program/department during this past academic year (07-08).
Focused on general education outcome of problem solving and critical thinking.  Utilized high fidelity simulation experiences in NSG 121 through NSG 230 to create realistic patient situations that required students to recognize problems, respond, utilize skills (technical, communication, management, teamwork, and affective), reevaluate, and debrief.
Simulation classes increased 250% in 2007-08, from 93 to 243.


PAGE  
1
1/22/08

