

Nursing Assessment Report Fall 2016

Nursing Director: D. Backus

Date of Presentation: 1/20/17

Critical Thinking

What was assessed?

- Practical Nursing Certificate Program
 - LPNC 101 Course SLO: Apply the nursing process to client care in a safe, holistic, and cost effective manner.

Critical Thinking

What was assessed?

- Associate Degree Nursing Program
 - NURS 101 Course SLO: Apply the nursing process, critical thinking, ethical principles and legal standards in the provision of nursing care to promote health and reduce risk.
 - NURS 201 Course SLO: Demonstrate competent clinical reasoning and practice through the application of professional guidelines and standards of practice while caring for medical-surgical clients.

Critical Thinking

What was assessed?

- RN-BS Nursing Program
 - NURS 370 Course SLO: Use electronic data bases to conduct literature review.
 - NURS 400 Course SLO: Discuss and describe the role of the professional nurse in the change and decision-making processes in the health care system.

Critical Thinking

How was the assessment accomplished?

- Student work assessed:
 - PN Program: Data Collection Tool
 - AAS Program: Nursing Care Plans
 - RN-BS Program:
 - NURS 370 – Synthesis of the literature paper
 - NURS 400 - Discussion boards weeks 4, 5 and 6.
- Measurement strategy:
 - AACU Critical Thinking Rubric

Critical Thinking

How was the assessment accomplished?

- Sample size:
 - All PN students (n=36)
 - All AAS Nursing students (n=156)
 - RN-BS students (n= 113)

Critical Thinking

Assessment Goal, Results, Plan

- Goal:
 - PN program: Average group score $\geq 2.5/5$.
 - AAS program: Average group score $\geq 3.0/5$.
 - RN-BS program: Average group score $\geq 2.5/5$.
- Results:
 - PN Program: Met (100% met)
 - AAS Program: Met (100% met)
- Plan: No change

Written Communication

What was assessed?

- Associate Degree Nursing
 - NURS 105 Course SLO: Discuss the importance of critical thinking and the application of evidence based information in nursing practice.
 - NURS 201 Course SLO: Utilize information technology in planning care that is evidence-based, culturally appropriate and client-centered for the medical-surgical clients.

Written Communication

What was assessed?

RN-BS Program

- NURS 370 Course SLO: Collaborate with a health care agency to implement a Quality Improvement Project.
- NURS 400 Course SLO: Identify key nursing strategies and interventions implemented to overcome barriers to collaboration, coordination, and conflict in health care organizations.

Written Communication

How was the assessment accomplished?

- Student work assessed:
 - AAS Program:
 - NURS 105: SWOT analysis and success plan
 - NURS 201: DocuCare Assignments
 - RN-BS Program:
 - NURS 370: Research Proposal
 - NURS 400: Discussion Board 10, 11 & 12.

Written Communication

How was the assessment accomplished?

- Measurement strategy:
 - AACU Written Communication Rubric
- Sample size:
 - All AAS Nursing students (n=156)
 - RN-BS students enrolled in NURS 370 and NURS 400 (n= 113)

Assessment Goal and Results

Written Communication

- Goal:
 - AAS program: Average group score $\geq 2.5/5$.
 - RN-BS program: Average class score $\geq 2.5/5$
- Results:
 - AAS program: Met (100% met)
 - RN-BS program: NURS 370 (met average score was 4.8 (1 did not complete) and NURS 400 (average score was 3.5)

Assessment Plan

Written Communication

- Plan: No change for pre-licensure programs.
 - Change teaching NURS 370: SLO #2

Resources Needed

- None

What changes would you make to the Assessment Process?

- Change assessment measures
 - VALUE Rubrics are not representative of ISLOs achievement in the pre-licensure programs.

