

Report on BON Approval Survey- 2017 Nursing Education Outcomes and Metrics Committee

Question 1 - Quality Weighted Choice 1 Choice 2 Choice 3 Choice 4 Choice 5 Choice 6 Choice 7 **Choice 8** Choice 9 Indicators for Ongoing <u>Average</u> Program Approval Qualified dean/director (i.e., 13x9=117 1x5=56x8 = 484x7 = 282x6=121x4 = 41x3 = 32x2=40x1=04.91 meets BON rules/regulations) Qualified faculty (i.e., meets BON rules/regulations) 1x9 = 911x8 = 886x7 = 428x6 = 482x5=102x4=80x3=00x2=00x1=04.56 Effective admission criteria 3x6=181x9=90 = 8x010x7=703x5=154x4=163x3=95x2=101x1=13.29 Quality clinical/simulation 0 = 8x02.8 0x9=00x7=03x6=1811x5=557x4 = 287x3=212x2=40x1=0experiences Adequate number of direct patient experiences 1x9 = 91x8 = 81x7 = 74x6=241x5=58x4=325x3=158x2=161x1=12.6 Curriculum integrity 4x9 = 366x8 = 486x7 = 429x6=546x5 = 301x4=42x3=60x2=00x1=04.89 Ongoing systematic program 4x9 = 364x5=206x4 = 243.09 2x8=162x7=140x6=09x3=271x2=20x1=0evaluation National nursing accreditation 5x9 = 451x8 = 82x5=100x4=02.44 1x7 = 71x6=63x3=912x2=241x1=1(by ACEN, CCNE or CNEA) Other: expertise & stability of dean/director and faculty, ability of new grads to succeed in entry-level positions, adequate # of qualified FT faculty, measurable program 1x9 = 90 = 8x00x7=00x6=00x5=01x4=40x3=00x2=027x1=270.89 outcomes, adequate supervision/evaluation of faculty, relationship between program completion and NCLEX results, attrition rate of nurse administrator and faculty

\_

Question 2 - Red Flags / Choice 1 Choice 2 Choice 3 Choice 4 Choice 5 **Choice 6** Choice 7 Choice 8 Choice 9 Weighted Choice 10 **Triggers for BON Action** <u>Average</u> Trend over last 3 vrs of 12x9 =declining 1st time 9x10=902x8=161x7 = 71x6=61x5=51x4 = 40x3=00x2=00x1=04.29 108 NCLEX pass rates Faculty, student or 13x8= 2x10=201x9 = 91x7 = 73x6=183x5=151x4=42x3=61x2=20x1=03.36 employer complaints 104 Increased student attrition (compared to 0x10=02x9=181x8 = 86x7 = 420x6=05x5=254x4=166x3=182x2=41x1=12.4 norm in your state) Inadequate numbers of 0x10=03x8 = 249x6=540x2=02x9=187x7 = 493x5=152x4 = 81x3 = 30x1=03.11 faculty Increased faculty turnover (compared to 0x10=00x9 = 03x8=243x7 = 212x6=127x5 = 357x4 = 283x3=92x2=40x1 = 02.42 norm in your state) Annual or more frequent turnover of 0x10=03x9=271x8 = 84x7 = 286x6 = 365x5=255x4=201x3=32x2=40x1=02.75 dean/director Lack of resources for the nursing program 10x3=30 3x2=60x10=00x9=01x8 = 82x7=145x6 = 302x5=104x4=160x1=02.07 (e.g., lab equipment and library) Low admissions criteria 16x2 =0x10=00x9=01x8 = 82x7=140x6=01x5=52x4=84x3=121x1=11.45 32 Non-compliance with 16x10 =6x9=542x8=160x7=01x6=60x5=01x4 = 40x3=01x2=20x1=04.4 BON rules/regulations 160 Other: lack of qualified program administrator. inability of new grads from program to meet entry-level employer expectations, 0x10=01x9 = 90 = 8x01x7=70x6=00x5=00x4=00x3=00x2=025x1=250.75 inadequate # of qualified faculty, low admissions criteria is not applicable (minimum admission criteria is required by state)

Q9 3. What outcome criteria does your BON use when conducting ongoing approval of prelicensure nursing programs? (Select all that apply)


#	Answer	%	Count
1	a. NCLEX first-time pass rates	22.40%	28
2	b. Graduation rates	13.60%	17
3	c. Employment rates	6.40%	8
4	d. Employer satisfaction	5.60%	7
5	e. Employer feedback on competency	8.00%	10
6	f. Graduate satisfaction	8.00%	10
7	g. Complaints	12.00%	15
9	h. Non-compliance with BON rules/regulations	20.00%	25
10	Other	4.00%	5
	Total	100%	125

Other

Other

Admission and retention

	_
Accreditation status and progress	
Practice complaints	

(1) NCLEXRN first time pass rates and repeats for first time writes in the same calendar year. Compliance calculated over a three year period. (2) Compliance with national nursing accrediting body (ACEN, CCNE or CNEA).

Q10 4. If you use NCLEX first-time pass rates as outcome metrics when approving prelicensure nursing programs, what time-frame do you use to report your NCLEX pass rates (e.g., do you use the calendar year, or some other time period?)

4. If you use NCLEX first-time pass rates as outcome metrics when approving
Calendar year
Calendar year as they are reported from Pearson Vue
Calendar year
Academic year
Calendar year, three year average
Calendar
NDBON fiscal year which is July 1 through June 30
Academic year and quarterly reports
The Board regularly receives a two-year pass rate report which captures the first-time pass rate by program for a two-year window. Annual pass rate or quarterly pass rate would be looked at only if below the minimum expectations of 60% in a given time period.
Exam year (October 1 through September 30)
Calendar year
Calendar year

Calendar year
Calendar year
Oct. 1 - Sept. 30
Calendar year
Calendar year
One year, end of summer
Calendar year
Calendar year
Calendar year
Calendar year
Cohort
Annual Average - rolling 4 quarter
RN- Oct 1 through Sept 30, VN- Jan 1 through Dec 31
Calendar year
October through September following year
One calendar year
Calendar year

-			

# Q11 5. What do you see as important criteria for indicating practice readiness of the program's nurse graduates?

5. What do you see as important criteria for indicating practice readiness?
First time pass rates NCLEX
We do not have practice readiness criteria.
Employer Feedback
Clinical performance rubrics in the program and upon graduation: preceptor/mentored transition to practice
NCLEX pass rates, focused client experience required in NC.
NCLEX and achievement end of program competencies (how well written and documented)
Employer and graduate satisfaction surveys, passing the NCLEX, graduation from a program with EBP woven into the curriculum and incorporation of key areas of weakness such as communication, professionalism
Clinical Judgment
Ability to meet entry-level competencies with adequate orientation to a specific setting. Demonstrating all program outcomes at the passing level.
Decision making ability, clinical judgement, and effective communication skills
The progression to success on NCLEX, learning outcomes appropriate to scope of practice and standards e.g. AACN, does the program follow policies and procedures
NCLEX pass rates

satisfaction surveys
Adequate and Appropriate Clinical, ability to pass NCLEX
Employer satisfaction with graduates practice readiness
NCLEX scores, pursuant to s.464.019, F.S.
NCLEX pass
First-time NCLEX pass
NCLEX, employer/graduate surveys
Employer feedback
Unsure
# Clinical hours in program.
Critical thinking, ethical, entry level preparation
The development of critical thinking and clinical judgement
Transition to practice course
NCLEX Passing within 90 - 120 days of graduation
Meeting program outcomes, passing courses successfully, graduation rates, employer surveys

Satisfactorily meeting School of Nursing overall program objectives; Success on end of program diagnostic testing (HESI, ATI, Hurst Review, etc.), if offered; NCLEXRN Pass Rates; Employer satisfaction surveys; Graduate/alumni

# Q12 6. If your BON or other state agency collects graduation rates of prelicensure nursing programs, would you be able to share them with our committee?

#	Answer	%	Count
1	Yes	48.28%	14
2	No	6.90%	2
3	Graduation rates not collected	44.83%	13
	Total	100%	29

### Nursing Education Outcomes and Metrics Committee – Survey to Education Consultants Q10 If Yes, please specify what time period you allow for graduation rates; i.e., IPEDs uses 6 years from admission

If Yes, please specify what time period you allow for graduation rates; i.e	
Within 100% and within 150% of expected graduation	
Graduation rates are reported per cohort for enrollment	
Program accrediting agency standards	
The way these stats are collected by programs and reported to the Board vary and we accept various formulas. The 150% of the time the program is expected to take.	most commonly used is completion within
Unknown	
200% of program length	
Yearly	
Collected each year on academic year annual report form	
Minimum standards do not prescribe a timeframe. It is per school of nursing practice.	
Whatever criteria each program utilizes	

#### Nursing Education Outcomes and Metrics Committee – Survey to Education Consultants

Any is possible. We asked for the last 10 years
This is reported in the Iowa Board of Nursing Trends Report (annually)
6 years

### Q13 7. If your BON or other state agency collects employment rates of prelicensure nursing programs, would you be able to share them with our committee?

#	Answer	%	Count
1	Yes	17.24%	5
2	No	0.00%	0
3	Employment rates not collected	82.76%	24
	Total	100%	29

## Nursing Education Outcomes and Metrics Committee – Survey to Education Consultants Q11 If Yes, please specify what time period you use for employment rates, i.e., CCNE uses 1 year within graduation.

If yes, please specify what time period you use for employment rates, i.e.	
Program accrediting agency standards	
ı year	
Employment rates and employer satisfactions have been difficult to obtain via survey requests. Return answer rate	is very low
This is provided in the annual report, but schools of nursing in lowa have a difficult time collecting this information. accurate.	Data may not be reliable as it may not be
ı year	

#### Nursing Education Outcomes and Metrics Committee – Survey to Education Consultants

#### **Q22 Additional Comments:**

Additional Comments:	
The Vermont BON is investigating adopting accreditation by a nationally recognized organization to replace some of	our approval practices.
While this is looked at during survey visits, it is not collected annually or for each graduating group on an on-going	basis.
Am hoping all my comments on #5 are captured	-
Mississippi Institutions of Higher Learning, by state statute, regulates registered nursing education programs, not comment: Schools of Nursing collect employment rates as required by the national nursing accrediting body.	the Board of Nursing. Question #7
Please share the results of this survey via my email if possible. Thanks!	-