Indiana University School of Nursing Program Assessment and Review Report

2014-15

Master of Science in Nursing (MSN)

The primary methods of measurement of student achievement of program objectives is completed through clinical course evaluations, preceptor evaluations of student performance in the clinical practice sites, MSN alumni surveys (only seven [7] surveys returned), and EBI exit survey. Staying current with policies, standards, and regulatory requirements is achieved through support of faculty for their own clinical practice, as well as support for professional conference attendance and update.

The MSN Program includes 9 different majors or tracks including 5 Nurse Practitioner (NP), 2 Clinical Nurse Specialist (CNS; the CNS Peds track re-opened in 2012), 1 Nurse Educator, and 1 Nurse Leadership and Health Systems tracks. The 9 MSN program outcomes listed below are informed by national and professional standards and guidelines for nurses prepared at the masters level and addressed across tracks through a set of core courses, and within individual tracks through specialty content. MSN program faculty have recently completed review of the current core set of courses for alignment with most current standards and guidelines, and the application of these standards and guidelines to current healthcare environment demands for workforce competencies. A set of recommendations were submitted to the faculty for review in August, 2014 and an implementation plan is in development.

The average rating for course evaluation items for each MSN program track are as follows:

Core Courses*	4.03
Adult/Gero NP - Acute Care	4.62
Adult/Gero NP - Primary Care	4.15
Adult/Gero CNS	4.42
Pediatric CNS	4.07
Family NP	4.21
Pediatric NP	4.17
Psych NP	4.49
Leadership	4.20
Education	4.60

*N502, N504, R500, R505, R590, J692 Physical Assessment, J692 Pathophysiology, J692 Pharmacology

The MSN Program reflected very good ratings on most individual Factors within the survey, and the EBI Exit Surveys for Overall Program Effectiveness indicated the program was equal in ratings to our select 6 institutions and all institutions.

eligible to sit for Certification exams for their specialty practice upon completion of the MSN program. The exams test for MSN program outcomes which are based on all	Psychiatric NP Family NP	urses n 100% 69% 86%	All pass rates were acceptable for six of the seven APRN tracks. Psychiatric Mental Health NP track faculty has reviewed the exam components to evaluate where areas of the curriculum need enhancements and have made revisions. They continue to monitor. This program track was changed from a CNS to NP track 3 three years ago and adjustments were needed.
MSN Education and Leadership curriculum, and targeted learning outcomes, are based on educator competencies of the National League for Nursing, and the American Organization of Nurse Executives.	Pediatric NP	93% 100% 100%	

MSN Program Outcome 1: The IUSON MSN Graduate will: **Model excellence in nursing leadership to improve nursing practice** within a complex health care system.

Related PGL: Demonstrates the knowledge and skills needed to meet disciplinary standards of performance.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
program certification pass rates	measured through individual course learning objectives and majority of students meet course requirements in this area. Some of the program tracks include a system project focus for change where the students take responsibility for leading change. The average rating for course evaluation items	Continuing dialogue by faculty across Program tracks continues with a goal to identify more specific core leadership competencies, teaching/learning strategies and outcomes given the current healthcare environment and implications for preparation of our graduates for work in a changing environment and workforce needs. Decisions regarding the faculty task force recommendations for the MSN Core

			Curriculum were made at end May 2014 and
	Core Courses*	4.03	an implementation plan is being ďeveloped
	Adult/Gero NP - Acute Care	4.62	to start in spring 2016. Roll-out of the new
	Adult/Gero NP - Primary Care	4.15	final core curriculum is planned for fall 2017.
	Adult/Gero CNS	4.42	2017.
	Pediatric CNS	4.07	
	Family NP	4.21	
	Pediatric NP	4.17	
	Psych NP	4.49	
	Leadership	4.20	
	Education	4.60	
	*N502, N504, R500, R505, R590, J692 Physical As Pathophysiology, J692 Pharmacology	ssessment, J692	
Preceptor evaluations of student performance	Student clinical Preceptors compland summative evaluations on each student. The majority of preceptor end of the students' clinical experion continues to be very positive regardemonstration of leadership behapractice.	ch MSN r feedback by iences rding student	Faculty follow up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.
EBI Exit Survey — all EBI items were scored on a 1-7 scale with 1 being Not At All and 7 being Extremely; the #s reported here are the % of students responding with either 6 or 7.	61.3% of students felt that their M prepared them to meet this outcome		Ratings to be shared with Faculty for opportunities for improvement. Ratings below 75% need work and will be targeted during curriculum work. New core curriculum task force recommendations address this area.
MSN Alumni Survey (7)	71.4% strongly agreed/agreed that program prepared them to practic this outcome.		

MSN Program Outcome 2: The IUSON MSN Graduate will: **Conduct advanced nursing practice within ethical-legal guidelines, professional policies and regulations, and standards of practice associated with a specialty area of practice.**

Related PGL: Meet all ethical standards established for the discipline.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Clinical course evaluations and end program certification pass rates	measured through individual course learning objectives and majority of students meet course requirements in this area.	Faculty address individual student performance demonstrating deficiencies in this area through feedback on assignments, class discussions, and case studies. Faculty are supported for attendance at national professional conferences to stay current on changes in policies, regulations, and specialty standards.
Preceptor evaluations of student performance	formative and summative evaluations on each MSN student. The majority of preceptor feedback by end of the students' clinical	Faculty follow up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.
EBI Exit Survey - all EBI items were scored on a 1-7 scale with 1 being Not At All and 7 being Extremely; the #s reported here are the % of students responding with either 6 or 7.	57.6% of students felt that their MSN program prepared them to meet this outcome.	This item on EBI Survey will be reviewed and discussed to identify differences with MSN Alumni Survey.
MSN Alumni Survey (7)	85.7% strongly agreed/agreed that the MSN program prepared them to practice according to this outcome.	
social, administrative, educational, and practice nursing.	raduate will: Synthesize knowledge from necession science from application application and skills needed to meet disciplinary st	n to a chosen domain of advanced
Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Clinical course evaluations and end program certification pass rates	Students practice, completion of course assignments and participation in course	Faculty address individual student performance demonstrating deficiencies in

	this area through feedback on assignments, class discussions, and case studies.
area or area area realized above.	
formative and summative evaluations on each MSN student. The majority of preceptor feedback by end of the students' clinical	Faculty follow up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.
Some program tracks require completion of a thesis or project. Other program tracks require completion of an evidenced-based literature synthesis and critique in an area of practice. All students completed a project or thesis.	
program prepared them to meet this outcome.	Ratings to be shared with Faculty for opportunities for improvement. Ratings below 75% need work and will be targeted during curriculum work. New core curriculum recommendations address aspects of this outcome.
71.4% strongly agreed/agreed that the MSN program prepared them to practice according to this outcome.	
for the second of the second o	formative and summative evaluations on each MSN student. The majority of preceptor feedback by end of the students' clinical experiences is very positive regarding student demonstration of clinical practice that reflects synthesis of knowledge from multiple domains and disciplines as needed as appropriate. Some program tracks require completion of a hesis or project. Other program tracks require completion of an evidenced-based iterature synthesis and critique in an area of practice. All students completed a project or hesis. 6.0% of students felt that their MSN program prepared them to meet this outcome.

MSN Program Outcome 4: The IUSON MSN Graduate will: **Demonstrate scholarly inquiry and reflection that exemplifies critical, creative, and systems thinking to advance the practice of nursing.**

Related PGL: Think critically and creatively to improve practice in the field of nursing.		
Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Preceptor evaluations	formative and summative evaluations on each MSN student. The majority of preceptor feedback by end of the students' clinical	Faculty follow-up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.
Thesis/project	Some program tracks require completion of a thesis or project. Other program tracks require completion of an evidenced-based literature synthesis and critique in an area of practice. All students completed project or theses.	
EBI Exit Survey - all EBI items were scored on a 1-7 scale with 1 being Not At All and 7 being Extremely; the #s reported here are the % of students responding with either 6 or 7.	56.4% of students felt that their MSN program prepared them to meet this outcome.	New core curriculum recommendations address this outcome.
MSN Alumni Survey (7)	85.7% strongly agreed/agreed that the MSN program prepared them to practice according to this outcome.	

MSN Program Outcome 5: The IUSON MSN Graduate will: **Frame problems, design interventions, specify outcomes, and measure achievement of outcomes while balancing human, fiscal, and material resources to achieve quality health outcomes.**

Related PGL: Demonstrates the knowledge and skills needed to meet disciplinary standards of performance.

beinted 1 d2. 2 emonstrates the mis wieds and simp needed to meet disciplinary standards of perior maneet		
Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
program certification pass rates	through individual course learning objectives and majority of students meet course	Faculty address individual student performance demonstrating deficiencies in this area through feedback on assignments, class discussions, and case studies.

	material resources to achieve quality health outcomes. *See course evaluation ratings above.	
Preceptor evaluation of student performance	Student clinical Preceptors complete formative and summative evaluations on each MSN student. The majority of preceptor feedback by end of the students' clinical experiences is very positive regarding student demonstration of the following: Frame problems, design interventions, specify outcomes, and measure achievement of outcomes while balancing human, fiscal, and material resources to achieve quality health outcomes.	Faculty follow-up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.
Thesis/project	Some program tracks require completion of a thesis or project. Other program tracks require completion of an evidenced-based literature synthesis and critique in an area of practice. All students completed a project or thesis.	
EBI Exit Survey - all EBI items were scored on a 1-7 scale with 1 being Not At All and 7 being Extremely; the #s reported here are the % of students responding with either 6 or 7.	54.9% of students felt that their MSN program prepared them to meet this outcome.	Ratings to be shared with Faculty for opportunities for improvement. Ratings below 75% need work and will be targeted during curriculum work. New core curriculum recommendations address aspects of this outcome.
MSN Alumni Survey (7)	57.1% strongly agreed/agreed that the MSN program prepared them to practice according to this outcome.	This outcome aligns with the EBI data and will be evaluated critically by faculty for areas in the curriculum needing improvement. The proposed new core will address this.

MSN Program Outcome 6: The IUSON MSN Graduate will: **Use information technology and knowledge-based resources to manage and transform data that inform clinical practice.**

Related PGL: Communicate effectively to improve practice in the field of nursing.

Assessment Method (& brief	Assessment Findings	Actions Taken Based on Findings
definition)		

Clinical course evaluations and end of program certification pass rates		Faculty address individual student performance demonstrating deficiencies in this area through feedback on assignments, class discussions, and case studies.
Thesis/project	Some program tracks require completion of a thesis or project. Other program tracks require completion of an evidenced-based literature synthesis and critique in an area of practice. All students completed a project or thesis.	
EBI Exit Survey	52.1% of students felt that their MSN program prepared them to meet this outcome.	Ratings to be shared with Faculty for opportunities for improvement. Ratings below 75% need work and will be targeted during curriculum work. New core curriculum recommendations address this outcome.
MSN Alumni Survey (7)	85.7% strongly agreed/agreed that the MSN program prepared them to practice according to this outcome.	

MSN Program Outcome 7: The IUSON MSN Graduate will: **Systematically apply evidence from research findings to answer clinical questions, solve clinical problems, and develop innovative nursing interventions and health policies for selected patient populations.**

Related PGL: Think critically and creatively to improve practice in the field of nursing.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
program certification pass rates		

Preceptor evaluation of student performance	Student clinical Preceptors complete formative and summative evaluations on each MSN student. The majority of preceptor feedback by end of the students' clinical experiences is very positive regarding student demonstration of the following: application of best evidence to solve practice problems.	Faculty follow-up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.
EBI Exit Survey - all EBI items were scored on a 1-7 scale with 1 being Not At All and 7 being Extremely; the #s reported here are the % of students responding with either 6 or 7.	prepared them to meet this outcome.	Ratings to be shared with Faculty for opportunities for improvement. Ratings below 75% need work and will be targeted during curriculum work. New core curriculum recommendations address this outcome.
MSN Alumni Survey	42.9% strongly agreed/agreed that the MSN program prepared them to practice according to this outcome.	This outcome aligns with the EBI data and will be evaluated critically by faculty for areas in the curriculum needing improvement. The proposed new core will address this.

MSN Program Outcome 8: The IUSON MSN Graduate will: **Demonstrate collaborative practice and interpret nursing science within an interdisciplinary context.**

Related PGL: Demonstrates the knowledge and skills needed to meet disciplinary standards of performance.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
program certification pass rates	and interpret nursing science within an interdisciplinary context in clinical courses	Faculty address individual student performance demonstrating deficiencies in this area through feedback on assignments, class discussions, and case studies.
	formative and summative evaluations on each MSN student. The majority of preceptor	Faculty follow-up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.

	interpretation of nursing science within an interdisciplinary context.	
EBI Exit Survey -all EBI items were scored on a 1-7 scale with 1 being Not At All and 7 being Extremely; the #s reported here are the % of students responding with either 6 or 7.	program prepared them to meet this outcome.	Ratings to be shared with Faculty for opportunities for improvement. Ratings below 75% need work and will be targeted during curriculum work. Increasing emphasis on interprofessional experiences being applied to clinical experiences.
	program prepared them to practice according to this outcome.	This outcome aligns with the EBI data and will be evaluated critically by faculty for areas in the curriculum needing improvement. The proposed new core will address this.

MSN Program Outcome 9: The IUSON MSN Graduate will: **Articulate the effects of culture, diversity, values, and globalization in the design, delivery, and evaluation of health services.**

Related PGL: Meet all ethical standards established for the discipline.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Clinical course evaluations and end of program certification pass rates	diversity, values, and globalization in the	Faculty address individual student performance demonstrating deficiencies in this area through feedback on assignments, class discussions, and case studies.
Preceptor evaluation of student performance		Faculty follow-up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.

EBI Exit Survey -all EBI items were scored on a 1-7 scale with 1 being Not At All and 7 being Extremely; the #s reported here are the % of students responding with either 6 or 7.	program prepared them to meet this outcome.	Ratings to be shared with Faculty for opportunities for improvement. Ratings below 75% need work and will be targeted during curriculum work. Core curriculum recommendations address some aspects of this.
	program prepared them to practice according to this outcome.	This outcome aligns with the EBI data and will be evaluated critically by faculty for areas in the curriculum needing improvement. The proposed new core will address this.

MSN Program Outcome 10: The IUSON MSN Graduate will: **Engage in life-long learning activities that contribute to professional development as well as to the advancement of nursing.**

Related PGL: Think critically and creatively to improve practice in the field of nursing.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
		Ratings to be shared with Faculty for opportunities for improvement. Ratings below 75% need work and will be targeted during curriculum work. Core curriculum recommendations address some aspects of this.
	71.4% strongly agreed/agreed that the MSN program prepared them to practice according to this outcome.	

Doctor of Nursing Practice (DNP)

The Doctor of Nursing Program (DNP) admitted the 5th cohort of students this fall since implementation of the program. The DNP Program Evaluation included in this report reflects the HRSA grant-funded time and effort capacity available to the faculty who were involved in the development and implementation of the program from the start. The report demonstrates clearly the indicators, measures and measurement sources, timelines, outcomes, evaluation and actions to be taken given the latest results. Having a well-developed plan with clearly indicated measures and time-line has served the faculty teaching in that program very well.

The format is different from the MSN and PhD program formats at this point in time while we further evaluate how the DNP format is working, and also continue development of more comprehensive and operational MSN and PhD plans. The goal is to achieve a consistent formatting and operational display of our evaluation plans over time.

Doctor of Philosophy in Nursing Science (PhD)

The PhD program currently has 45 students; 33 Indiana residents, 12 from out of state, and 1 international students. Seven new PhD students were admitted and started the program in May, 2015. Our T-32 grant received renewal this past year, as well as the awarding of a Star supplement to fast-track BSN to PhD students through the program. An RWJ Grant application for student support in a new program of study that would have students complete their program in three years was also awarded and two post-masters students receive that funding. Two students completed their two years as partially funded Jonas Scholars. Two additional PhD students were awarded Jonas scholarships for 2014-2016. Our average time to completion of the PhD program 5 years. Ten PhD students defended dissertations successfully since August, 2015. Several students have been successful in funding from local foundations, as well as the NIH F31 grant mechanism.

PhD Program Outcome 1: The IUSON PhD Graduate will: **Synthesize knowledge from nursing as well as from the biological and behavioral sciences to investigate health phenomena relevant to the discipline of nursing.**

Related PGL: **Demonstrate the knowledge and skills necessary to identify and conduct original research, scholarship or other creative endeavors appropriate to the field.**

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Self-assessment of program outcomes	All students completing self-assessment before candidacy exam demonstrated the outcome.	
Dissertation Defense	Seven dissertations defended-successfully and graduations.	
	PhD alumni survey conducted in spring 2015. Ten recent PhD graduates completed the survey related to end-of-program ratings on attainment of program outcomes and competencies. Graduate ratings of the extent to which the program prepared them to reach the five program outcomes ranged from 3.4 to 3.9 (M=3.7) on a 0 to 4 scale. Graduate ratings of the extent to which the program prepared them to reach the 20 PhD program competencies ranged from 2.8 to 3.9 (M=3.7) on a 0 to 4 scale.	their preparation for teaching next generation

PhD Program Outcome 2: The IUSON PhD Graduate will: **Utilize analytical and empirical methods to extend nursing knowledge and scholarship.**

Related PGL: Conduct research in an ethical and responsible manner.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Self-assessment of program outcomes	All students completing self-assessment before candidacy exam demonstrated the outcome.	
Dissertation Defense	Seven dissertations defended-successfully and graduations	
	Ten recent PhD graduates completed the survey related to end-of-program ratings on attainment of program outcomes and competencies. Graduate ratings of the extent to which the program prepared them to reach the five program outcomes ranged from 3.4 to	their preparation for teaching next generation

PhD Program Outcome 3: The IUSON PhD Graduate will: **Conduct and communicate research that advances the body of scientific nursing knowledge.**

Related PGL: Communicate effectively high level information from their field of study.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
	Sixteen PhD student manuscripts as primary or co-author published, in review, or recently submitted this year.	
	Nineteen PhD student presentations to regional and/or national professional organizations/groups	

Alumni Survey	Ten recent PhD graduates completed the	Alumni Survey currently being reviewed and revised for item appropriateness.
	survey related to end-of-program ratings on attainment of program outcomes and	The 2.8 rating was the competency related to
		their preparation for teaching next generation
	to which the program prepared them to reach	
	the five program outcomes ranged from 3.4 to	ratings by the faculty.
	3.9 (M=3.7) on a 0 to 4 scale. Graduate	
	ratings of the extent to which the program	
	prepared them to reach the 20 PhD program	
	competencies ranged from 2.8 to 3.9 (M=3.7)	
	on a 0 to 4 scale.	

PhD Program Outcome 4: The IUSON PhD Graduate will: **Defend the social significance of the expanded knowledge base of nursing.**

Related PGL: Communicate effectively high level information from their field of study.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
	Sixteen PhD student manuscripts as primary or co-author published, in review, or recently submitted this year.	
Presentations	Nineteen PhD student presentations to regional and/or national professional organizations/groups	
	PhD alumni survey conducted in spring 2015. Ten recent PhD graduates completed the survey related to end-of-program ratings on attainment of program outcomes and competencies. Graduate ratings of the extent to which the program prepared them to reach the five program outcomes ranged from 3.4 to 3.9 (M=3.7) on a 0 to 4 scale. Graduate ratings of the extent to which the program prepared them to reach the 20 PhD program competencies ranged from 2.8 to 3.9 (M=3.7) on a 0 to 4 scale.	their preparation for teaching next generation

PhD Program Outcome 5: The IUSON PhD Graduate will: Interpret nursing science within an interdisciplinary context. Related PGL: Think critically and creatively to solve problems in their field of study.		
Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Self-assessment of program outcomes	All students completing self-assessment before candidacy exam demonstrated the outcome.	
Dissertation Defense	Seven dissertations defended-successfully and graduations.	
Alumni Survey	Ten recent PhD graduates completed the survey related to end-of-program ratings on attainment of program outcomes and competencies. Graduate ratings of the extent to which the program prepared them to reach the five program outcomes ranged from 3.4 to	their preparation for teaching next generation

IUSON DNP PROGRAM STUDENT OUTCOMES 2014-15

4D. Employment rates	Goal for DNP Program's	EBI 2015 results:	Actions:
demonstrate program	contribution to IUPUI's	100% of students (n = 4) report they are	
effectiveness.	mission is that	employed in roles consistent with DNP	Continue to monitor EBI & alumni results
	85% of positions secured by	degree.	annually.
	respondent students are in		·
	Indiana & >/=50% of	100% will stay in IN; 100% plan to work in	
	positions secured by	underserved IN counties (Marion).	
	respondent students are in		
	underserved counties in		
	Indiana.		
	50% of respondent DNP		
	graduates will have secured		
	advanced practice		
	employment consistent		
	with a DNP degree at time		
	of graduation.		
	Alumni results demonstrate		
	career advancement.		
	career advancement.		
4E. Program outcomes	85% of curricular	Curricular assessment suspended in Fall'13	Actions:
demonstrate program		due to anticipated curricular redesign.	
effectiveness.	as meeting program		Complete build of curricular assessment in
	standards; suggested	Meek/Hollingsworth sat on IU-wide	<u>summer 2015.</u>
	improvements are also	committee to select new ePortfolio	Restart curricular assessment in 10/26/15.
		system; selected TaskStream & contract	
	designated DNP faculty, or	complete on 8/8/14.	
	administrative/faculty		
	bodies.		
		EBI 5/15: (N = 4) results:	Continue to monitor EBI results.
	85% of DNP graduates are	Overall Program Effectiveness (M- 6.56 SD	
	moderately to very satisfied	0.41)	
	with the attainment of		
	program outcomes	100% of students ranked learning outcome	
	consistent with their	factors from moderately to extremely	
	advanced practice role.	satisfied.	

0/ 5	0/ 1 1 1 6 11 2	
	100% rated the following outcomes of the	Continue to support faculty advisement of
	DNP program as extremely satisfied (Mean	2011-13 students for successful completion of
	6.2 <mark>5, SD 0.43) to</mark>	their Inquiry Projects.
graduates <mark>have attained the</mark>	1. Evaluate effective strategies for	
<mark>7 DNP program outcomes</mark>	managing the ethical dilemmas	
as evidenced by course	inherent in the following: Patient	
completion & Committee	<mark>care</mark>	
approval of Inquiry Projects.	2. Evaluate effective strategies for	
	managing the ethical dilemmas	
	inherent in the following:	
	Research Research	
	3. Use analytic methods to critically	
	appraise existing evidence to:	
	Determine best practice	
	4. Develop relationships with other	
	professionals to facilitate optimal	
	<mark>care</mark>	
	100% rated the following outcomes of the	
	DNP program as extremely satisfied (Mean	
	6.75, SD 0.43) to	
	 Use analytic methods to critically 	
	appraise existing evidence to:	
	Implement best practice	
	2. Design quality improvement	
	methodologies	
	3. Apply relevant findings to:	
	Develop practice guidelines and	
	improve practice and the practice	
	environment	
	4. Critically analyze health policy	
	proposals	
	5. Influence institutional policy	
	makers to improve health care	
	delivery and outcomes	
	6. Advocate for the nursing	
	profession within the policy and	
	healthcare communities and for	
	ethical policies within all	
	healthcare arenas	
	healthcare arenas 7. Demonstrate leadership in the: Development of health policy and implementation of health policy	

8. Employ effective collaborative	ļ
skills in the: Development of	ļ
scholarly products (i.e. practice	ļ
models, peer review, practice	ļ
guidelines, health policy)	ļ
g. Employ effective collaborative	ļ
skills in the: Implementation of	ļ
scholarly products, Lead inter-	
professional teams in the analysis	
of complex practice and	
organizational issues, Employ	
consultative and leadership skills	
with teams to create change in	
complex healthcare delivery	
systems, synthesize concepts	
related to population health in:	
Implementing interventions to	
improve care of populations, and	
Evaluate interventions to improve	
care of populations.	
10. Recommend this nursing school to	
a close friend	
11. Did your Nursing school fulfill your	
expectations, provide an accepting	
environment and positive	
academic experience and	
challenge/motivate you to do your	
best academic work?	
12. Was the information you learned	
applicable to your future career?	
100% rated the following outcomes of the	
DNP program as moderately to extremely	
satisfied (Mean 5.75, SD 1.09 to	
1. Design programs that measure	
outcomes of care	
2. Analyze critical elements	
necessary to the: Selection of the	
systems/technology, critical	
elements necessary to use and	
evaluate systems and technology.	
3. Evaluate evidence-based care to	
improve patient outcomes, deliver	
improve patient outcomes, deliver	

evidence-based care to improve	
patient outcomes, and design	
evidence-based care to improve	
patient outcomes	
100% rated the following outcomes of the	
DNP program as extremely satisfied (Mean	
6.00, SD 1.22) to provide leadership in the	
resolution of	
1. Ethical issues relating to the use	
of information technology	
2. Legal issues relating to the use of	
information technology	
3. Use conceptual and analytical	
skills in evaluating the links	
among practice, organizational,	
population, fiscal, and policy	
issues	
4. Develop ongoing therapeutic	
partnerships with patients	
(individual, family or group) to	
facilitate optimal care	
100% rated the following outcomes of the	
DNP program as mod to extremely	
satisfied (Mean 5.50, SD 1.12)	
1. Support other nurses to achieve	
excellence in nursing practice and	
Educate individuals and groups	
through complex health and	
situational transitions	
100% rated the following outcomes of the	
DNP program as mod to extremely (Mean	
5.0, SD 2.35)	
1. Conduct an effective assessment	
<mark>of health and illness parameters</mark>	
incorporatin <mark>g culturally sensitive</mark>	
<mark>approaches</mark>	
100% rated the value of the investment of	
the degree as good to excellent (Mean	
5.25, SD 0.83)	
2015-15: 9 of 9 student Program	
Committees approved students' final	

	Inquiry Project papers as evidence of attainment of program outcomes		