Indiana University School of Nursing Program Assessment and Review Report AY 2014-2015

Note: During this past year the SON has completed preparation of a newly formatted evaluation plan; the plan includes assessment related to student learning outcomes and other important measures of success, organized broadly according to standards from our professional accreditors. The PRAC document has been newly formatted, as well, to follow this evaluation plan.

We continue to use the color schema for tables: Blue for BSN, Green for MSN, Violet for PhD, and Red for DNP.

Additionally, you will see some stoplight colors in the tables:

- red indicates a standard that is fully not met;
- green indicates a standard fully met;
- yellow indicates a standard that may be partially met or a standard in which performance is better than a prior cycle that was red/worsening from a prior cycle that was green.

Baccalaureate Program in Nursing (Blue Tones)

The BSN program is completing implementation of a new curriculum, so junior students have been taking new courses in AY 2014-2015. Faculty members are using their efforts for continuous quality improvement on development of the new courses, and initial refinement of the courses we started last year. Therefore, unless evaluation findings for 2014-2015 senior courses (the existing "classic" curriculum) are particularly troubling, we will not be changing the existing curriculum to address minor issues.

The BSN program includes three tracks of students who all strive to achieve the same program outcomes: the Traditional BSN students (500 at IUPUI, 175 at IUB, and 76 at IUPUC), the Second Degree accelerated students (161 at IUPUI), and the RN to BSN students (103 at IUPUI, 43 at IUB, and 151 at IUPUC). This year's report reflects findings from all tracks and sites.

In last year's PRAC report we identified that one major item that needed our attention was to set clear benchmarks for performance. This work has now been completed and you will see clear benchmarks throughout. The tables are formatted differently than last year, and the numbering system used refers to our overall school evaluation plan. To be concise, this PRAC report only includes the criteria that relate to student learning outcomes and program objectives (so you will see that the numbering in the column on the left is not sequential—but is retained on this document for our use in the school). We look forward to hearing your feedback about our new format. Overall, looking at the "stoplight" areas that are red/yellow, one area for future improvement is in getting good feedback from employers, improving career services, and responding to feedback about the overall quality of clinical education. We will need to delve deeper in this area to understand what the feedback meant.

IUSON BSN Benchmarks & Outcomes for PRAC 2014 – 2015

BSN Response to Standard II: Institutional Commitment & Resources					
Evaluation Criteria	Outcome/Benchmark	Results Achieved	Prior Cycle 2013-1014	Current Cycle 2014- 2015	Decisions and Actions Taken
2B. Academic support services are sufficient to ensure quality and are evaluated on a regular basis to meet program and student needs.	EBI scores≥ 5/7 for satisfaction with academic advising (EBI is a company that we use to measure student perceptions about many benchmarks) Academic programs have 70% or greater retention rate Increase in student financial support by 3% every three years	2014-2015 satisfaction with: Career Placement: 3.79- 4.33 (Red) Advisor: 5.84 (Green) Retention 2014-2015: 92.3% for traditional and 93.4% for accelerated (green) Student financial support: up 17% (green)	(this is a new format; next year we will use this column).		We have formed a task force to improve career advisement and planning. The group has met x 2 to date.
	BSN Response to Standar	d 3: Curriculum and Teaching-Lear	ning Practice	S	
Evaluation Criteria	Outcome/Benchmark	Results Achieved	Prior Cycle 2013-1014	Current Cycle 2014- 2015	Decisions and Actions Taken
3A. The curriculum is developed, implemented, and revised to reflect clear statements of expected student outcomes	Courses outcome alignment with program outcome is reviewed each year	Course competencies were reviewed and aligned at retreat May 2015. Minor adjustments were completed. (green)			

3B. Curricula are	Courses outcomes are mapped	Course outcomes/program		
developed,	to professional nursing	outcomes are mapped to		
implemented, and	standards for each program	standards. (green)		
revised to reflect	Starrage as recompleted	Court der (g. com)		
relevant professional				
nursing standards				
3C. The curriculum is	The BSN program includes	Foundational courses align with IU		
logically structured to	foundational courses that align	requirements and support the		
achieve expected	with Indiana University general	curriculum.		
student outcomes	education requirements	Learning outcomes reflect		
	Program learning outcomes	professional standards.		
	reflect professional standards,	Second degree and RN to BSN have		
	with progressive mastery of	progression plans in place. (green)		
	nursing knowledge evident at			
	different degree levels			
	Measures to enhance seamless			
	progression to MSN and DNP			
	programs are in place			
3D. Teaching-learning	Each required course is	May 2015 retreat: faculty reviewed		
practices and	reviewed by faculty for quality	each course and suggested		
environments support	improvement at least annually.	improvements. (green)		
the achievement of	85% of alumni are satisfied			
expected student	with achievement of program	Alumni satisfaction with		
outcomes.	learning outcomes	achievement of learning		
		outcomes: (EBI factor 12) 5.73/7		
		(green)		
3E. The curriculum	All clinical agencies have	Affiliation agreements all up to		We have begun to
includes planned	affiliation agreements	date (green)		first improve our
quality clinical practice	Clinical sites support student	Sites do support learning well		method of data
experiences.	learning.	(green)		collection as our
	Aggregate students evaluation	Student ratings of teaching in		current plan does
	of clinical courses are rated	clinical courses (EBI Factor 1)		not give enough
	≥4/5	5.48/7 (green)		detail to create an
				action plan.

	85% of employers are satisfied with graduates	Student eval. of clinical courses 4.27 (red) Employer overall satisfaction: Insufficient data (red)	Re employer data we have good qualitative results from our advisory board (CCAB) but need better quantitative findings.
3F. The curriculum and teaching-learning practices consider the needs and expectations of the identified community of interest.	85% of employers are satisfied with graduates	Employer overall satisfaction: (red)	We need better data; currently the return rate is very low. We are exploring ways to increase it.
3G. Individual student performance is fairly and consistently evaluated by the faculty and reflects achievement of expected student outcomes.	All courses use IUSON grading scales published in student handbooks Student clinical performance includes program/course learning outcomes and role specific competencies	Grade scales are published and adhered to. (green) Learning outcomes are published in every course with a specific clinical performance evaluation tool. (green)	
3H. Curriculum and teaching-learning practices are evaluated at regularly scheduled intervals to foster ongoing improvement.	Each required course is reviewed formally by faculty for quality improvement at least annually Aggregate student evaluation rating of faculty >4/5 ≥mean score of 5/7 on EBI satisfaction with quality of teaching	Annual course review @May curriculum retreat. (green) Aggregate student rating of overall faculty quality teaching (EBI factor 1): 4.96/7 (yellow)	This is an area that is slightly low; the BSN curriculum committee is looking at how to improve. We have scheduled faculty development to

					improve instruction quality
	BSN Response to Standard 4:	Assessment and Achievement of P	rogram Outc	omes	
Evaluation Criteria	Outcome/Benchmarks	Results Achieved	Prior Cycle 2013-1014	Current Cycle 2014- 2015	Decisions and Actions Taken
4B. Program completion rates demonstrate program effectiveness. 4C. Licensure and certification pass rates demonstrate program effectiveness.	70% of students graduate within 150% of published program length First time pass rates ≥ national average and at least 80% for NCLEX for each campus and track	IUPUI Traditional – 92% IUPUI Accelerated – 90% IUB – 90% IUPUC – 80% (all green) IUPUI Traditional – 91% IUPUI Accelerated – 89.3% IUB – 98.6% IUPUC – 94.1% Overall Total – 92.1% (National – 84.9%) (all green)			
4D. Employment rates demonstrate program effectiveness.	70% graduates will have a job at 1 year	All tracks, all campuses – 100% (all green)			

AE Drogram outograss	EDI soores E/7 for everell	CDI seeves on everell progresse	This is our first
4E. Program outcomes	EBI scores≥ 5/7 for overall	EBI scores on overall program	This is our first
demonstrate program	program effectiveness and	effectiveness 5.83 and satisfaction	year with data
effectiveness.	satisfaction	5.73 (green)	from every track
	RN to BSN: 90% or more	NCLEX predictor exam (maps to all	and program
	students pass critical	program outcomes(nationally	represented on
	assignment mapped to the PO.	normed exam re readiness for	our program
		licensure exam) (green)	outcomes. We
	BSN		probably have
	≥ 90% aggregate NCLEX	Dec 2014 Traditional – 56.2	some work to do
	predictor exam pass rate	Dec 2014 Accelerated – 59.9	to make sure we
	≥ 95 of all students will score	May 2015 Traditional – 57.2	are really having
	4/5 on all 9 program outcomes		our benchmarks
		May 2015 Accelerated – 60.1	where we want.
	by capstone preceptors	August 2015 Accelerated – 59.0	We have some RN
		Program Outcome 1 Critical	to BSN sections
		Thinker (PUL 2 Critical thinking)	that did not meet
		(green)	the 90%
			benchmark in
		EBI Factor 8: mean score 5.69/7	
		(all sites/tracks met benchmark)	every case
		RN to BSN Online Assessment:	(yellow). We want
		IUPUI (98%) IUB (100%) IUPUC	to use the
		(95%) passed critical assignment.	benchmarks again
		1	before we decide
		(green)	if they are set
			correctly/if there

Program Outcome 2 Cultural	i	is need for
Sensitivity (PUL 5 Society and Culture)		improvement.
EBI Factor 7 including questions 079, 082, 084: mean score 5.98/7		
(all sites/tracks met benchmarkgreen)		
RN to BSN Online Assessment: IUPUI (92%) IUB (NA) IUPUC (NA) NA) passed critical assignment. (no students enrolled in course with key assignment=NA) (all green)		
Program Outcome 3 Care Coordinator (IUPUI PUL 4 depth, breadth, adaptiveness Disciplinary ways of knowing and application to problems)		
EBI Factor 7 incl questions 082 and 083: mean 5.98/7		

RN to BSN Online Assessment: IUPUI (96, 100%) IUB (100%) IUPUC (100%) passed critical assignment. (no students enrolled in course with key assignment) all sites/tracks met benchmark=NA) (all green)		
Program Outcome 4 Policy and \$ (IUPUI PUL 3 Integration and application Use info and concepts from studies in multiple disciplines)		
EBI Factor 10 including question s 068, 073, 075: mean 5.61/7		
RN to BSN Online Assessment: IUPUI (96%) IUB (80, 80, 100%) IUPUC (100%) passed critical assignment.		
Nearly all sites/tracks met benchmark (yellow)		

Program Outcome 5 Identity and Values (IUPUI PUL 6 Values and Ethics)	
EBI Factor 10 including questions 086, 092: mean 5.61	
RN to BSN Online Assessment: IUPUI (100, 95, 100%) IUB (100%) IUPUC (100%) passed critical assignment.	
All sites/tracks met benchmark (all green)	
Program Outcome 6 Communication (IUPUI PUL 1A, IB, and 1C) EBI Factor 10 including questions 083, 076, 077: mean 5.61 RN to BSN Online Assessment:	
IUPUI (96, 100, 100%) IUB (100%) IUPUC (100, 100, 80%) passed critical assignment.	

Nearly all sites/tracks met benchmark (green—only one	
section did not meet benchmark)	
,	
Program Outcome 7 Care Provider	
EBI Factor 9; mean 5.65	
RN to BSN Online Assessments: IUPUI (82-100%) IUB (57-100%) IUPUC (80-100%) passed critical assignment. This represents multiple assessments in multiple courses-	
Nearly all sites/tracks/assessments met benchmark (Yellow)	
Program Outcome 8 Leader	
RN to BSN Online Assessment: IUPUI (87-96%) IUB (71-100%) IUPUC (91-100%) passed critical assignment.	
Nearly all sites/tracks met benchmark (Yellow)	

	Program Outcome 9 Technology Factor 10 including question 072: mean 5.61		
	IUPUI (93%) IUB (87%) IUPUC (100%) passed critical assignment. (green)		
	Nearly all sites/tracks met benchmark (IUPUC is close)		