
NCSBN Regulatory Guidelines and
Evidence-Based Quality Indicators for

Nursing Education Programs

Nancy Spector, PhD, RN, FAAN
Director Regulatory Innovations

National Council of State Boards of Nursing

Josephine Silvestre, MSN, RN
Senior Associate, Regulatory Innovations

National Council of State Boards of Nursing

Maryann Alexander, PhD, RN, FAAN
Chief Officer, Nursing Regulation

National Council of State Boards of Nursing

Brendan Martin, PhD
Associate Director, Research

National Council of State Boards of Nursing

Janice I Hooper, PhD, RN, FRE, CNE, FAAN, ANEF
Lead Nursing Consultant for Education

Texas Board of Nursing

Allison Squires, PhD, RN, FAAN
Distinguished Nurse Scholar of the National Academy of Medicine 2019-2020

Associate Professor, Rory Meyers College of Nursing, New York University

Melissa Ojemeni, PhD, RN
Leadership Fellow, Partners in Health, Boston, MA

Supplement

S2 Journal of Nursing Regulation

CONTENTS
July 2020 • Volume 11 • Issue 2 Supplement

Advancing nursing excellence
for public protection

Mission
The Journal of Nursing Regulation provides a
worldwide forum for sharing research,
evidence-based practice, and innovative
strategies and solutions related to nursing
regulation, with the ultimate goal of
safeguarding the public. The journal
maintains and promotes National Council
of State Boards of Nursing’s (NCSBN’s)
values of integrity, accountability, quality,
vision, and collaboration in meeting readers’
knowledge needs.

Manuscript Information
The Journal of Nursing Regulation accepts
timely articles that may advance the science
of nursing regulation, promote the mission
and vision of NCSBN, and enhance com-
munication and collaboration among nurse
regulators, educators, practitioners, and the
scientific community. Manuscripts must be
original and must not have been nor will be
submitted elsewhere for publication. See
www.journalofnursingregulaton.com for
author guidelines and manuscript submis-
sion information.
Letters to the Editor
Send to Maryann Alexander at
malexander@ncsbn.org.

EXECUTIVE SUMMARY . S3

PART I
Literature Review . S7

PART II
A National Mixed-Methods Study to Identify Quality Indicators and Warning

Signs of Nursing Education Program Performance S15
A National Delphi Study to Determine Quality Indicators and Warning

Signs of Nursing Education Program Performance S15
Methods . S15

Defining Consensus . S15
Study Sample Selection . S15
Procedure . S17
Statistical Analysis . S19

Results . S19
Discussion . S20

Quality Indicators . S20
Warning Signs . S21
Performance metrics . S21
Achieving Consensus . S22
Limitations . S22

Conclusions . S22
Acknowledgment . S22

A Quantitative Analysis of 5 years of BONs Annual Report Documents S23
Methods . S23

Data Collection . S23
Variables . S23
Statistical Methods . S25

Results . S25
Program Demographics Characteristics . S25
Faculty Characteristics Related to Full Approval S27
Program Characteristics Related to Full Approval S27
Relationship Between NCLEX Pass Rates and Faculty Characteristics S28
Program Characteristics Related to NCLEX Pass Rates S29

Discussion . S30
Limitations . S31

Conclusion . S31
A Qualitative Analysis of 5 years of BONs Site Visit Documents S32

Methods . S32
Document Sample Inclusion and Exclusion Criteria S32
Data Analysis . S33

Results . S34
Emerging Themes . S35
Categorical Findings Associated With the Theoretical Framework S36

Limitations . S38
Conclusion . S38

SUMMARY . S39

PART III
NCSBN Guidelines for Nursing Education Program Approval S42

Quality Indicators . S43
Warning Signs . S44
Supportive Evidence for the Approval Guidelines S45

REFERENCES . S47
APPENDICES . S50

Appendix A: Definition of Terms . S50
Appendix B1: The Johns Hopkins Evidence Levels and Quality Ratings S51
Appendix B2: Evidence-Based Publications and Key Findings for Nursing Education

Performance Metrics . S52
Appendix C: Final Codebook for Program Analysis . S60
Appendix D: Site Visit Template . S60
Appendix E: Annual Report Core Data Template . S62

www.journalofnursingregulation.com S3Volume 11/Issue 2 Supplement July 2020

NCSBN Regulatory Guidelines and
Evidence-Based Quality Indicators for
Nursing Education Programs
EXECUTIVE SUMMARY

* In Mississippi, the registered nurse programs are approved by the Mississippi Institutions of Higher Learning and the practical nursing programs are approved by
the BON. In New York, the programs are approved by the New York Board of Regents. In Idaho, programs are approved as long as they are accredited by a national
nursing accrediting agency recognized by the U.S. Department of Education, though the BON takes over if that accreditation is lost.
** Fifteen states require the national pass rate or a percentage thereof.

Boards of nursing (BON) approval of nurse education programs is an integral part of their mission of public protection. In the United
States, nursing education programs are required to be approved by the BON* in the state where the program is officially located. The
purpose of program approval is to ensure the program comprehensively covers the knowledge and skills students need to be licensed as a
nurse and to practice safely as new graduate nurses, thereby providing society a competent nurse workforce.

To obtain BON nursing education program approval, nursing programs must meet the nursing education standards established
by their BON. Only students graduating from officially recognized and approved programs are permitted to take the the NCLEX, the
official nursing licensure exam in the US and Canada. (Spector & Woods, 2013). To determine whether graduates are eligible to take
the NCLEX, BONs rely on verification from the nursing education program that each student has successfully completed all program
requirements, including successfully meeting clinical learning objectives.

BONs offer two types of nursing education program approval: initial approval of new programs before they open for enrollment
and ongoing monitoring and continued approval of programs. For a new program, the approval process begins with an initial application
and proposal to the BON. The BON conducts an extensive evaluation to ensure that the program has the proper facilities, resources,
administration and faculty, curriculum, clinical agreements, policies, and procedures, among other requirements set forth in state regula-
tions. The process for continued approval of established programs is based upon monitoring the programs’ performance outcomes and
compliance with BON rules over time (Spector et al., 2018).

BONs use different models for approving nursing programs, and nursing education rules and regulations are not always consistent
across all jurisdictions. Most BONs hire graduate-prepared education consultants with experience in nursing education to make recom-
mendations on the approval status of the nursing programs in their state. In a few states, the BON’s executive officer and board members
from the BON’s education committee (or educators on the board) may make these recommendations. About half of the BONs make site
visits as needed, while the other half make regular visits (National Council of State Boards of Nursing [NCSBN], 2016a). In most states,
the approval status will be designated as (a) full approval when all requirements are met; (b) conditional or probationary when some,
but not all, of the requirements are met; or (c) approval removal when programs fail to meet requirements of correct cited deficiencies
(Spector et al., 2018).

The three most common performance outcome measures used by BONs and other health profession accreditors are employment
rates, graduation rates, and NCLEX pass rates (Spector et al, 2018). Although BONs use different models for approving nursing programs,
the approval process is well recognized overall. Questions have arisen from nursing education experts regarding valid measures of nurs-
ing program quality. One is the use of NCLEX pass rates (Bernier et al., 2005; Giddens, 2009; Taylor et al., 2014). Of the 36 states that
require a percent of first-time pass rates,** 64% of them require an 80% pass rate (NSCBN, 2019). BONs are also questioning whether
this method of measuring program performance is appropriate and asking whether other metrics exist that should amend or replace the
current regulatory standards, which are set by each state.

A large mixed-method study was conducted by NCSBN starting in 2017 to answer these questions and, more specifically, to
identify the quality indicators of approved nursing education programs and the warning signs indicating a program may be falling below
required standards for approval.

S4 Journal of Nursing Regulation

Methods and Selected Findings

The study consists of a comprehensive literature review; a national Delphi study providing data on consensus of experts in nursing edu-
cation, regulation, and practice; a study analysis of 5 years’ worth of BON annual reports of nursing programs; and a study analysis of 5
years’ worth of BON site visit documents.

Literature Review

The literature review yielded 65 relevant published articles that were reviewed and graded using the Johns Hopkins Levels of Evidence
and Quality Guide. Overall, the literature review revealed a number of quality indicators and warning signs that may serve as metrics for
evaluating higher education programs, although the identified articles did not provide the levels of evidence needed for making policy
decisions (Loversidge, 2016).

National Delphi Study Identifying Quality Indicators and Warning Signs of Nursing Education Program Performance

For our national Delphi study, data were provided on consensus from experts in nursing education, regulation, and practice on nursing
education quality indicators, warning signs when programs are beginning to fall below standards, and performance outcome measures
of nursing education programs. Consensus among the experts was reached after 2 rounds of discussion. This Delphi study identified 18
quality indicators (characteristics of nursing programs that graduate safe and competent students), 11 warning signs when nursing pro-
grams begin to fall below standards, and eight program performance outcomes that nursing regulatory bodies could measure. The quality
indicators fall into the categories of (a) school leadership and faculty support; (b) consistent and competent faculty; (c) quality, hands-on
clinical experiences with meaningful collaboration with clinical partners; and (d) an evidence-based curriculum emphasizing quality and
safety and critical thinking/clinical reasoning. Although the warning signs are similar to the quality indicators (only the opposite), there
are additional ones that are of interest, including over-reliance on simulation to replace clinical experiences and refusal of clinical facili-
ties to host clinical experiences. There were few surprises with the outcomes that were identified (NCLEX pass rates, graduation rates,
employment rates, etc.).

A Quantitative Analysis of 5 Years of BONs Annual Report Document

This study was a retrospective cohort study of 11,378 annual report data collected over a 5-year period (2012-2017) by 43 BONs. This
quantitative analysis examined data contained within the BONs’ annual reports to learn about indicators associated with full approval of
nursing education program performance and those associated with programs that have lost approval. Statistically significant characteristics
of approved programs and those with ≥ 80% NCLEX pass rates included (a) national accreditation, (b) traditional or hybrid modalities,
(c) longer-standing programs, (d) higher enrollment capacity, (e) multiple program sites, (f) private nonprofit or public institutions, (g)
program director with a PhD, (h) licensed practical nurse/licensed vocational nurse (LPN/LVN) and bachelor of science in nursing (BSN)
programs, and (i) no more than three program directors in 5 years. A marginally significant finding was that programs with more than 35%
full-time faculty had ≥ 80% first-time NCLEX pass rates and full approval. Importantly, the NCLEX was viewed as a lagging indicator
in this study; meaning, lower licensure examination performance was considered indicative of other program deficiencies, not vice versa.

A Quantitative Analysis of 5 Years of BONs Annual Report Documents

The qualitative study of 5 years’ of BONs’ site visit documents was conducted to better understand the qualifiable descriptors of why
programs either become at risk for failing or do fail. After the inclusion/exclusion criteria were applied, there were 1,278 site visit reports
for LPN/LVN and registered nurse (RN) programs eligible for the analysis, which included documents from programs that were on
probation, under review, or did not have full approval. Two researchers used MaxQDA qualitative data analysis software to analyze the
documents. Considerable, specific data on what causes nursing programs to begin to fail or fail, were found in the site visit documents.
The main signal for a “site visit trigger” was NCLEX pass rates ≤80% for four or more quarters. The length of time it took to trigger
a site visit related to NCLEX performance concerns varied by state regulations. Administrative processes, such as a lack of policies and
procedures, were found to be problematic for nursing programs. High faculty turnover and the inability to recruit qualified faculty were
linked to poor NCLEX performance. Faculty with little training in basic pedagogies was a persistent theme found in failing programs.
Similarly, heavy faculty workloads and limited faculty development opportunities were also identified. Many failing programs had no
overarching philosophy and curricular framework that tied the curriculum together. This gap resulted in curricula that were task-oriented,
which masked the curricula as being “competency-based.” The issues identified in this study coalesce nicely with the data found in the
literature, our Delphi study, and our quantitative study of annual reports.

Guideline Development

After all the evidence was collected, NCSBN invited experts from nursing regulation, education, research, and law to review the data and
findings and to develop guidelines for BONs to use when approving nursing education programs that include evidence-based criteria,
quality indicators, and warning signs.

www.journalofnursingregulation.com S5Volume 11/Issue 2 Supplement July 2020

Conclusion

This study provides substantial evidence-based criteria for identifying quality indicators of successful nursing education programs as
well as warning signs for high-risk programs. The quality indicators and warning signs can serve as the basis for legally defensible and
evidence-based guidelines for nursing education approval.

It is hoped that these guidelines will enhance collaboration between educators and regulators. Together, they will be able to use the
quality indicators to guide nursing programs to approval and to identify warning signs when the nursing program is beginning to fall
below standards. This early intervention will assist nursing programs to act before BON sanctions or program closures, thus continuing
to graduate safe and competent nurses, in adequate numbers, to care for patients.

S6 Journal of Nursing Regulation

NCSBN Regulatory Guidelines and
Evidence-Based Quality Indicators for
Nursing Education Programs

* In Mississippi, the registered nurse programs are approved by the Mississippi Institutions of Higher Learning and the practical nurse programs are approved by
the BON. In New York, the programs are approved by the New York Board of Regents. In Idaho, programs are approved as long as they are accredited by a national
nursing accrediting agency recognized by the U.S. Department of Education, though the BON takes over if that accreditation is lost.

Keywords: Nursing education program approval, nursing education quality indicators and predictors, NCLEX pass rates.

In the United States, prelicensure nursing education programs are required to be approved by the BON in the state where the program
is officially located.* This approval process begins with an initial application and extensive proposal to the BON, which performs an
extensive evaluation ensuring the program has the proper facilities, resources, administration and faculty, curriculum, clinical agree-

ments, policies, and procedures, among many other requirements set forth in state regulations. Once the program is approved, the BON
continually monitors the program. The monitoring process consists of overseeing NCLEX pass rates and may include other metrics such
as student retention and/or graduation rates. Additionally, many BONs periodically conduct formal site visits to the program.

A common cause for conditional or loss of approval is a drop in the required NCLEX pass rate. Although the approval process is
well recognized at the state level, there are questions regarding the prelicensure nursing program approval criteria, particularly using
the NCLEX pass rates as the sole criteria for ongoing approval. Of the 57 BONs that regulate nursing education programs surveyed in
NCSBN’s Member Board Profiles, 36 use first-time NCLEX pass rates; of those, 64% use the 80% pass rate as their standard. Six do not
use pass rates as a performance measure, and another 15 use the national pass rate or a percentage thereof (NCSBN, 2019).

Questions by nurse educators remain as to whether first-time NCLEX pass rates are valid measures, when used alone, of nursing
education program quality (Bernier et al., 2005; Giddens, 2009; Taylor et al., 2014). BONs also are asking whether other evidence-based
metrics exist that should amend or replace the current regulatory standards set by each state. Therefore, in 2017, NCSBN embarked on
a 3-year journey to identify the evidence needed to answer these questions.

This report presents a literature review that found there is currently little evidence with the rigor needed to support quality indica-
tors of nursing education. Additionally, it details a three-part, mixed-methods national study that NCSBN conducted to identify quality
indicators of nursing education programs, as well as warning signs when programs begin to fall below standards. From this large study,
consisting of three national studies using very different research methodologies (Delphi, quantitative, and qualitative studies), nursing
education approval guidelines were developed.

This groundbreaking work provides nursing regulators with evidence-based and legally defensible tools for approving programs.
In their missions of public protection, regulators will be able to first identify warning signs when nursing programs are beginning to fall
below standards. They can then use the quality indicators to guide programs before sanctions or program closures occur, thus continuing
to graduate safe and competent nurses, in adequate numbers, to care for patients. Additionally, nurse educators will find this evidence
valuable as they plan for and evaluate their programs.

Definitions of terms used in this study are provided in Appendix A.

www.journalofnursingregulation.com S7Volume 11/Issue 2 Supplement July 2020

Literature Review
The following three criteria relative to nursing program approval formed the basis of the literature review:
⦁ Use of NCLEX pass rates as a performance measure of prelicensure nursing programs.
⦁ Additional metrics used to measure performance of higher education programs and the supporting evidence.
⦁ Warning signs indicating a nursing program is falling below standards and at risk of losing BON approval.

Medline, PsychInfo, ERIC (Education Resources Information Center), and CINAHL (Cumulative Index of Nursing and Allied Health
Literature) Complete were queried using the following keywords: (a) nursing education outcomes (and higher education outcomes); (b)
nursing education (and higher education) quality indicators; and (c) predictors of nursing education (and higher education) quality. Because
of the lack of literature in these areas, we also searched gray literature, which included literature and publications related to nationally
recognized expert reports from organizations, governmental agencies (eg, U.S. Department of Education [USDE]), international nursing
regulatory bodies, national healthcare regulatory and accreditation bodies, and national education workshops. Additionally, literature
reviews, case reports, and opinions of nationally recognized experts based on experiential evidence were included.

Our literature search also included U.S. and international databases from education and other related fields. Citations from 65
relevant articles and reports were retrieved and reviewed. These articles and reports are summarized citing the type of publication, its
purpose, key findings (Appendix B2), using the level of evidence according to Johns Hopkins Levels of Evidence and Quality Guide
(Dang & Dearholt, 2017) (Appendix B1). For the levels of evidence, two researchers (one external to NCSBN) rated the evidence levels
separately and then came to consensus on the final rating.

Use of NCLEX Pass Rates as a Performance Measure of Prelicensure Nursing Programs
Regulatory bodies in other professions use licensure or certification pass rates to assess program performance, though not as the sole measure
(Association of Specialized and Professional Accreditors, 2016; Barrett et al., 2016; The National Academies of Sciences, Engineering, and
Medicine [NASEM], 2018). Barrett et al. (2016) stated that the Fundamentals of Engineering licensing examination should not be used
to determine program content because the examination is meant to measure competency for licensure and the criterion is too broad to
be effective in program improvement. They instead assert that more specific measures are needed (Barrett et al., 2016). Often, too much
attention on examination pass-rates leads to “teaching to the examination,” which has been reported in nursing as well (Hickerson et al.,
2016, p. 2). The Association of Specialized and Professional Accreditors (2016) surveyed 45 specialized and professional accreditors and
found that not all professions use licensure or certification examinations to measure education outcomes. They reported that while 84%
of the professions have certification or licensure examinations, 64% of those accreditors require education programs to use pass rates as
part of their self-assessments.

In 2018, NASEM held a workshop on graduate medical education outcomes and metrics (NASEM, 2018). The workshop partici-
pants agreed that test results are being used as outcomes to assess graduate medical education. However, they also acknowledged that
measuring outcomes in graduate medical programs is complex and encouraged institutions to pilot other criteria and innovative ways to
provide feedback to the programs and trainees.

Similarly, how does program use of standardized examinations such as admission and course-related progression tests relate to pass
rates? Odom-Maryon et al. (2018), in a large national study of 832 nursing programs, found that higher NCLEX pass rates were associ-
ated with programs that did not use standardized examinations for either admission or progression. The investigators caution that they
did not assess overall performance of the programs and the standardized examinations may have been implemented by low-performing
schools and thus had nothing to do with the influence of standardized tests on NCLEX pass rates. Similarly, Randolph’s (2016) statewide
study of 34 nursing programs found that when programs required a set score on an NCLEX predictor examination for graduation, NCLEX
pass rates and on-time graduation rates were statistically significantly lower than those programs that did not have cut scores on predictor
examinations. Randolph theorized that the low-performing programs use predictor examinations to eliminate students who would fail
the NCLEX and lower their pass rates. She further concluded that if BONs use NCLEX pass rates as the only metric, nursing programs
that use predictor examinations as exit examinations could be falsely elevating their NCLEX pass rates because they are preventing lower
performing students from taking the examination.

Many questions from faculty exist regarding the use of first-time pass rates as the primary metric. Foreman (2017), in a study of
NCLEX pass rates from 2010–2014 of 1,792 programs across the United States, found that 28% of the programs that failed to meet states’

Part I

S8 Journal of Nursing Regulation

pass rate standards were within the 95% confidence interval (CI), meaning that 28% of the programs that failed to meet their respective
states’ pass rates had a 95% CI that included and at times surpassed the passing threshold. He concluded that it was perhaps by chance
these programs fell below the pass rate standard. For this reason, most BONs take action after 2 or more years of below-standard pass rates.

The USDE recommends higher education use employment rates and graduation rates in addition to licensure or certification ex-
amination pass rates because these metrics are necessary for graduates to enter the workforce (The Secretary’s Recognition of Accrediting
Agencies, 2009). The national nursing accreditors (Accreditation Commission for Education in Nursing, 2017; Commission on Collegiate
Nursing Education, 2018; National League for Nursing, 2016), and other U.S. healthcare accreditors use the USDE’s requirements for
their outcome metrics. While these outcomes have face validity, as new nurses must graduate, pass the NCLEX, and become employed
in order to enter the workforce, there is little evidence these outcomes are indicators of program quality (Spector et al., 2018). Table 1
provides a comparison of standards from nursing and other healthcare accreditors.

TABLE 1

Comparison of Healthcare Professions’ Accreditation Standards by Accrediting Agency

Accrediting
Agency

Licensure
Examination
Outcomes

Completion/
Graduation/
Retention Rates

Student
Feedback

Job Placement
Rate

Employer
Evaluation

Length

Accreditation
Commission for
Education in
Nursing (2019)

≥ 80% first-time
pass rate on
NCLEX in
12-month period

Unique to
program; faculty
set target rates
based on
program
demographics

Previously
required but
no longer
specified

Unique to
program; faculty
set target rates
based on program
demographics

No longer
required due to
difficulty in
collecting data

Initial accreditation is
5 y; continuing
accreditation is 8 y;
annual reports and
substantive change
reports must be filed

Commission on
Collegiate
Nursing
Education (2018)

≥ 80% pass rate
on NCLEX

≥ 70%
completion rate

Student
satisfaction
data optional

≥70% in 12-month
period

Employer
satisfaction data
optional

Initial accreditation is
up to 5 y; continuing
accreditation is up to
10 y; annual reports
and substantive
change reports must
be filed

National League
for Nursing
Commission for
Nursing
Education
Accreditation
(2016)

≥80% first-time
pass rate on
NCLEX over 3-y
period

Programs set
target rates
based on unit,
demographics,
etc.

Students
express
satisfaction
with program
effectiveness

Programs set
target rates based
on unit,
demographics, etc.

Employers
express
satisfaction with
program
effectiveness

Initial approval is 6 y
with mid-cycle report
due after first 3 y;
continuing
accreditation is
granted for up to 10 y;
mid-cycle report due
at 5 y; annual reports
and substantive
change reports must
be filed

Liaison
Committee on
Medical
Education (2019)

Performance on
USMLE compared
to national data
for all medical
schools and
medical students

Required but no
rate specified

AAMC
Graduation
Questionnaire

Residency
matching through
the NRMP

Assessment of
graduates’
residency
performance

8-y cycle after second
full survey visit

Accreditation
Council for
Occupational
Therapy
Education (2019)

≥80% pass rate on
NBCOT
examination over
3-y period for
graduates
attempting
examination
within 12 mo. of
graduation

Required in 3-y
reporting period
but no rate
specified

Student
satisfaction
with the
program

Required but rate
not specified

Graduates’
performance as
determined by
employer
satisfaction

Initial approval is 5 y
followed by 7-y cycle

www.journalofnursingregulation.com S9Volume 11/Issue 2 Supplement July 2020

Comparison of Healthcare Professions’ Accreditation Standards by Accrediting Agency (continued)

Accrediting
Agency

Licensure
Examination
Outcomes

Completion/
Graduation/
Retention Rates

Student
Feedback

Job Placement
Rate

Employer
Evaluation

Length

Commission of
Accreditation in
Physical Therapy
Education (2017)

≥85% pass rate on
NPTE averaged
over 2 y

≥80% graduation
rate averaged
over 2 y

Not addressed ≥90% employment
rate averaged over
2 y

Not addressed Initial approval is 5 y
followed by 10-y cycle

Accreditation
Council for
Pharmacy
Education (2015)

First-time
performance on
NAPLEX
compared to
national average
first-time pass
rate

Required but no
rate specified

AACP
Graduating
Student
Survey

Not addressed Not addressed Initial approval is 2 y
followed by 8-y cycle

Note. USMLE = United States Medical Licensing Examination; AAMC = Association of American Medical Colleges; NRMP = National Resident Matching
Program; NBCOT = National Board for Certification of Occupational Therapy; NPTE = National Physical Therapy Examination; NAPLEX = North American
Pharmacist Licensure Examination; AACP = American Association of Colleges of Pharmacy.

Additional Metrics Used to Measure Performance of Higher Education Programs
Academia is changing what it considers performance metrics in undergraduate education. The NASEM workshop also explored the quality
of undergraduate education and found student performance outcomes were the most appropriate set of indicators determining education
quality over program inputs (i.e., student, faculty, and program characteristics) (NASEM, 2016, 2018). In the past, input measures such
as faculty-student ratios, expenditures, or student test scores were used as metrics of education; however, many data elements measuring
performance outcomes are not comparable across institutions due to different conceptual definitions and populations (NASEM, 2016, pp.
57–80). Institutional or program quality is multidimensional and subjective because both students and the public expect different results.

Employment Rates

Although widely used as measures of institutional quality, the validity of employment rates as a metric of education performance has been
debated (Ferrante, 2017; NASEM, 2016, pp. 57–80; Spector et al., 2018; Taylor et al., 2014). Personal communications with represen-
tatives of national accreditors (February 28 and March 1, 2017) confirmed that employment rates are viewed as the least valid measure
of quality, despite widespread use. While it may be presumed that a higher quality program produces a higher number of employed
graduates, there is no sound method of using employment rates as a proxy for program performance without accounting for geographic
differences in labor markets (NASEM, 2016, pp. 57–80). Additionally, a graduate can be newly employed only to be terminated after a
few weeks for incompetence (Spector et al., 2018).

In a descriptive study of 5,182 engineering students in Italy, researchers measured both incoming quality and outgoing performance
and determined that if employment rates are used to measure institutional quality, then assessors need to collect data on the average
regional unemployment rate for the age group, in both the region of student residence and the region of the institution (Ferrante, 2017).
Ferrante suggested that such data collection requires a significant investment of time and resources, one that yields little return because
employment rates are mostly used with other quality measures.

Feeg and Mancino (2016, 2018) provided evidence that the changing job market, which nursing programs cannot control, reflected
in various regions and the U.S. economy has a large impact on employment rates. For example, the U.S. economy negatively affected the
job market from 2009 to 2012. The decreasing rates of new graduate employment from 2008 to 2010 (Feeg & Mancino, 2016) reflected
the economy and not the quality of the nursing program. Similarly, new graduate employment rates in the West and Northeast parts of
the United States tend to be significantly lower than those in the South and Midwest parts of the United States (Feeg & Mancino, 2016,
2018). These variables need to be accounted for if nursing relies on employment rates as a measure of quality.

Currently, only seven U.S. nursing regulatory bodies report using employment data for their approval processes (Nursing Education
Outcomes and Metrics Committee, 2017). Given the difficulty obtaining the data and that employment rates reflect regional economics
and job availability, using employment rates as a metric for BON approval is not recommended because it is burdensome and without
evidence of validity as a measure of education performance (Spector & Woods, 2013).

S10 Journal of Nursing Regulation

Graduation Rates

Another common metric used to measure institutional quality is graduation rates, which is considered a more valid assessment tool than
employment rates (Cohen & Ibrahim, 2008; Giddens, 2009; NASEM, 2016, pp. 57–80; Randolph, 2013; Reyna, 2010; Wellman et al.,
2012).

In nursing, the Commission on Collegiate Nursing Education (2018) requires a 70% graduation (or completion) rate with some
exceptions. The National League for Nursing Commission for Nursing Education Accreditation (2016) allows programs to set their own
benchmarks and reach them for 3 averaged academic years. Similarly, the Accreditation Commission for Education in Nursing (2019)
allows the faculty to establish an expected level of completion that reflects student demographics (Table 1). According to an NCSBN
survey of the education consultants (Nursing Education Outcomes and Metrics Committee, 2017), 17 U.S. nursing regulatory bodies use
graduation rates for their approval requirements.

How graduation rates are calculated is a point of debate. A common calculation is the Integrated Postsecondary Education Data
System (IPEDS) calculation, which is also used to measure the quality of an institution. The IPEDS calculation counts only those students
who enroll in an institution as full-time degree-seekers and finish a degree at the same institution within a prescribed period. IPEDS
ignores certain students such as nontraditional (i.e., older) students, transfer students, part-time students, and students who enroll mid-
year (Cook & Hartle, 2011; NASEM, 2016). This calculation gap risks incentivizing programs to implement more selective admissions
policies, prioritizing students who are more likely to maintain the full-time, 6-year-or-less graduation track. Conversely, institutions that
admit student populations not captured by the current calculation are at a disadvantage because the system does not count all graduates.
Graduation rates should account for all students if they are going to be used as a metric of program performance.

Another method for calculating graduation rates proposed by Cohen and Ibrahim (2008) is the graduation efficiency metric. This
metric emerged out of the perceived problems with the standard graduation rates and attempted to capture more of the student popula-
tion, including part-time students and transfer students. To capture these students in the calculation, the graduation efficiency metric
measures an institution’s “production of graduates” in relation to the size of its full-time equivalent undergraduate student body adjusted
for the balance of beginning and transfer students. Graduation rate calculations that account for different types of students (e.g., students
who leave programs for maternity leave, illness, family issues, etc.) quickly become much more complex than the standard calculation.
The graduation efficiency metric, however, is relatively straightforward and can be calculated from existing data that schools already col-
lect. Moreover, this metric does not encourage institutions to turn away part-time students and transfer students in order to increase raw
graduation rates in accordance with the traditional graduation rate calculation.

With a goal of holding institutions accountable for their graduation rates, DeAngelo et al. (2011) studied 210,056 students in 356
nonprofit, 4-year-degree institutions, merging data from the National Student Clearinghouse and freshman surveys. They found student
characteristics, rather than the institution’s characteristics, had an impact on student outcomes. Using multiple regression models, they
could predict graduation rates based on student high school grades, SAT scores, race/ethnicity, and gender, as well as a variety of other
indicators as obtained from the freshmen surveys (i.e., volunteer work in high school, student finances, parental background, working
full-time, etc.). Students living off campus during their first year had 35% lower odds of finishing their degree than students living in
campus residence halls. Additionally, they found that the 4-year degree attainment for public universities would increase to 140% if they
admitted students with the same characteristics as those admitted to private universities. They concluded that differences in graduation
rates among higher education institutions are largely attributable to the profiles and characteristics of their incoming students. This study
demonstrates that graduation rates may have little to do with the school’s performance but rather are impacted by student characteristics.

Retention

Another way of measuring program performance is to shift the focus from raw rates of completion (using the number of degrees awarded
to the population of first-time, full-time students who graduate from the institution that admitted them) to rates of student retention
(Cohen & Ibrahim, 2008). The rate of retention is defined by the National Governor’s Association (Reyna, 2010) as the number and
percentage of entering undergraduate students who enroll consecutively from fall to spring and fall to fall at an institution of higher
education. Retention rates are also known as persistence rates (Papes & Lopez, 2007).

As Papes and Lopez (2007) suggested, rates of retention should be approached by asking the general question, “What proportion
of a university’s nursing students graduate with a nursing degree within the typical time frame plus 50%?” The additional 50% is added
to account for students who take 6 years to graduate. The typical timeframe can be adjusted depending on the type of nursing program
and track option (e.g., baccalaureate, accelerated). Furthermore, the timeframe can be set according to the date a given student took their
first nursing course at the institution and the date the degree was awarded. Students who do not graduate should also be counted. How to
measure the standard for each nursing program option requires discussion and modification among stakeholders until the data accurately
report retention/persistence. Papes and Lopez also suggested that, from an assessment perspective, low persistence rates may be considered
an aberration, but a declining rate should be taken seriously and considered a warning sign.

www.journalofnursingregulation.com S11Volume 11/Issue 2 Supplement July 2020

In a study of 489 public and 820 private nonprofit universities, researchers investigated retention rates from 2003 to 2013 (Eberle-
Sudré et al., 2015) and found that universities with students of similar profiles had differing retention rates. The researchers concluded
that what universities do above and beyond traditional teaching methods can influence retention rates. For example, San Diego State
University employed several strategies to improve retention rates. They partnered with local junior high and high schools to connect
students to college earlier, they pushed all students to carry a minimum of 15 credit hours, and they instituted proactive advising and
degree planning, fostered communities for first year students, and used data to improve curricula. As a result, San Diego State University
vastly improved retention of underrepresented students (Eberle-Sudre et al., 2015). These results add another perspective to DeAngelo
et al.’s (2011) graduation rate findings previously discussed. Student profiles and characteristics, as well as strategies that supplement
traditional teaching methods, influence retention and graduation rates.

Odom-Maryon et al. (2018) also found multiple factors not directly related to teaching that influenced graduate nurse outcomes
on the NCLEX. They conducted a national study of 832 nursing programs in the United States and compared program, faculty, and cur-
riculum characteristics to NCLEX pass rates. Using multilevel modeling and regression analyses and controlling for variables, they found
a statistically significant increase in NCLEX first-time pass rates with public schools, semester schedules, larger admission cohorts, more
students per didactic faculty, and a higher percentage of full-time faculty. There were no statistically significant findings associated with
the use of simulation, integrated curricula (i.e., specialties are not offered as separate courses), online learning environments, individual
course grades, minimal course grades, clinical evaluations, or allowing students to repeat courses (Odom-Maryon et al., 2018).

Studies and experts have examined program quality in terms of passage on the licensure examination, employment, graduation,
and retention rates of students up to this point. However, the literature examining clinical experiences shifts the quality discussion to
production of graduates that are prepared to safely care for patients.

* Australia requires 800 hours at the baccalaureate level, not including simulation. New Zealand requires 1,100 hours of clinical experience, with 360 hours in
the final semester. The United Kingdom requires 2,300 hours of clinical experience. The United States has no required hours nationally (although a few states have
requirements), but the national median is 712 hours for baccalaureate programs; 683 for diploma programs; and 573 for ADN programs (Smiley, 2019).
** Excellence was defined as follows: (a) reputation for teaching and learning; (b) high NCLEX pass rates; (c) recommended by either the NRB or the accrediting
body; and (d) additional consideration given to geographic sampling and accommodating the school’s calendar (Benner et al., 2010).

Quality Clinical Experiences

There is consensus in the international literature that quality, direct-care clinical experiences with actual patients are the foundation of
quality nursing education (Beauvais et al., 2017; Benner et al., 2010; Candela & Bowles, 2008; El Haddad et al., 2017; Hungerford et al.,
2019; Jamshidi et al., 2016; Kavanagh & Szweda, 2017; Killam et al., 2011; NCSBN, 2005; Spector et al., 2018) and other professional
programs (Luhanga et al., 2014). Similarly, nurse regulators recognize clinical experiences with actual patients are an integral part of the
program approval process in the United States and Canada (Alexander, 2019; College of Nurses of Ontario, 2018; Hooper & Ayars, 2017).

A suggested quality indicator for nursing education is the number of clinical hours required in a nursing curriculum, although this
indicator has not been extensively studied. In an integrative literature review of 50 articles, Hickerson et al. (2016) reported that novice
nurses believed nursing programs should devote more hours to clinical experiences. Hungerford et al. (2019) conducted a scoping review
of four countries’ clinical hours and found disparity among clinical hour requirements with little evidence to support any of them.* They
suggest further research to determine the number of practice experience hours needed and how to ensure the practice hours experienced
are of a high quality (Hungerford et al, 2019, p. 39).

Benner et al. (2010) recommends integrating clinical and classroom experiences. As part of a series of studies known as the
Carnegie Foundation’s Preparation for the Professions Program, Benner et al. used an ethnographic, interpretive, and evaluative design to
study all aspects of nursing education. They researched nine programs they deemed to be excellent** at all prelicensure levels. The find-
ings demonstrated that nursing programs that provided hands-on, interactive clinical experiences and integrated those experiences into
the classroom had higher ratings of student satisfaction. A fragmented system where clinical and classroom learning are not linked may
not provide for comprehensive understanding and does not allow for students to make astute clinical judgments (Benner et al., 2010;
Kavanagh & Szweda, 2017).

Researchers in a statewide survey of 352 nurses (12% response rate) found the majority of respondents reported that they needed
more clinical hours in the nursing program to enhance their readiness for practice (Candela & Bowles, 2008). However, Kumm et al.’s
(2016) study to evaluate student outcomes using two different models of clinical immersion with senior nursing students had different
results. Kumm et al. evaluated the difference between the original 16-week clinical immersion experience and a revised 8-week experience
in preparing senior nursing students for practice by using the New Graduate Nurse Performance Survey (later changed to the Nursing
Practice Readiness Tool) developed by the Nursing Executive Center. The survey evaluates new graduates in six distinct competency
areas (i.e., clinical knowledge, technical skills, critical thinking, communication, professionalism, and management of responsibilities)
using 36 items. The researchers found no statistically significant differences in the new graduate nurses’ performance between the two
clinical immersion models, suggesting that it is the quality of experience that is important rather than the length of time. Similarly, El
Haddad et al. (2017) cited literature from the 1970s (Sax, 1978) asserting hospital-trained graduates in Australia had too much practice

S12 Journal of Nursing Regulation

and not enough theory in the 1970s. Today, the argument related to the education-practice gap seems to be the opposite. This suggests
the discourse should change from quantity of hours to quality of the direct care clinical experiences.

A number of studies in the United States (Beauvais et al., 2017; Berkow et al., 2008; Candela & Bowles, 2008; Hayden et al., 2014;
Kavanagh & Szweda, 2017; Rusch et al., 2019; Spector et al., 2015), and other countries (Cantlay et al., 2017; El Haddad et al., 2017;
Hsu & Hsieh, 2013; Missen et al., 2016) have addressed preparation for practice by obtaining the input of practicing professionals and
nursing graduates. The need for quality clinical hours, either with supervised clinical experiences with actual patients or with simulation,
is a major research finding (Alexander et al., 2015; Beauvais et al., 2017; Candela & Bowles, 2008; El Haddad et al., 2017; Hayden et
al, 2014; Kavanagh & Szweda, 2017). However, what are quality clinical hours, and how can BONs be sure that clinical experiences are
providing the needed knowledge to prepare students for entry to practice? The following are cited in the literature as elements integral
to a quality clinical experience:
⦁ Clinical decision making and reasoning (Benner et al., 2010; Candela & Bowles, 2008; Cantlay et al., 2017; Gonzalez, 2018; Kavanagh

& Szweda, 2017; Killam et al., 2011; 2012; Rusch et al., 2019)
⦁ Effective delegation (Berkow et al., 2008; NCSBN, 2006)
⦁ Electronic data and information management (Beauvais et al., 2017; Candela & Bowles, 2008)
⦁ Emergency procedures (Cantlay et al., 2017)
⦁ Interprofessional communication (Beauvais et al., 2017; Killam et al., 2011; NCSBN, 2006)
⦁ Pharmacology knowledge (Berkow et al., 2008; Candela & Bowles, 2008; Jamshidi, et al., 2016; NCSBN, 2006; Rusch et al., 2019)
⦁ Leadership (Beauvais et al., 2017; Candela & Bowles, 2008; Cantlay et al., 2017)
⦁ Time management and prioritization (Rusch et al., 2019)
⦁ Understanding pathophysiology (Berkow et al., 2008; NCSBN, 2006; Rusch et al., 2019).

* Professional responsibility and accountability, knowledge-based practice, ethical practice, service to the public and self-regulation.

Nursing Program Curriculum

Rusch et al. (2019) conducted a descriptive exploratory study of 569 nursing student preceptors to determine student readiness for prac-
tice. Their results, along with those of Benner et al. (2010), suggest nursing programs need to place more emphasis on patient safety and
integrating pharmacology more meaningfully throughout the program to have a truly high-quality program.

Developed by consensus of national nursing and healthcare experts, including input from nurse regulators, the Quality and Safety
Education for Nurses (QSEN) competencies (Cronenwett et al., 2007) have been integrated into many U.S. nursing education programs
as a foundation for professional competence and patient safety. No studies, however, have been conducted to determine whether these are
quality indicators or whether programs that embed these competencies into their curriculum have better prepared students than schools
that do not. Similarly, the provincial and territorial nurse regulators in Canada have developed the Jurisdictional Competency Process Entry-
Level Registered Nurse Competencies (Canadian Council of Registered Nurse Regulators, 2018).* While the domains have different labels,
the QSEN and the jurisdictional competency process for entry-level competencies are similar, including patient safety, professional re-
sponsibility, evidence-based practice, and knowledge-based care. This suggests there is some regulatory consistency for nursing program
quality between the United States and Canada. Furthermore, the College of Nurses of Ontario finds these competencies so essential that
they are incorporating them into their nursing education approval process.

Faculty

It is presumed that faculty play a leading role in the overall performance of a nursing education program, yet actual evidence for this as-
sumption is limited. Libner and Kubala (2017) recommended strategies for Illinois programs to improve their NCLEX pass rates based on
their observations as regulation board members who conducted site visits to prelicensure programs. Their suggestions included focusing
on the appropriate ratio of full-time versus part-time faculty (no recommendation given) and whether faculty professional development
needs were being met. Additionally, they suggested evaluating the program’s administrative support, including leadership of the program
and financing, to support ongoing program improvement. Other areas they found important to assess included evaluation tools, teaching/
learning methodologies, admission policies, faculty-student ratios, and academic support.

Odom-Maryon et al. (2018) examined faculty qualifications such as whether a higher percentage of doctoral faculty teaching
didactic courses and certification in specialty fields or in nursing education resulted in higher NCLEX pass rates. Data were not statisti-
cally significant. Only one study (an unpublished master’s thesis) of 92 nursing programs in Kansas and Missouri found a positive trend
between NCLEX pass rates and faculty with doctoral degrees (Longabach, 2012), and even this finding was not statistically significant.
Odom-Maryon et al. (2018) did find a statistically significant difference in NCLEX pass rates when a program had a higher percentage
of full-time faculty versus part-time or adjunct faculty.

www.journalofnursingregulation.com S13Volume 11/Issue 2 Supplement July 2020

Systematic Program Evaluation

* It should be noted that while almost 89% of BSN nursing programs are accredited, only about 53% of associate degree programs and 11% of practical nursing
programs are accredited (Silvestre, 2020).

The need for a program evaluation system has been cited as a crucial element for assessing a program by regulators, accreditors, and edu-
cators (Hooper & Ayars, 2017; Oermann, 2017; Spector et al., 2018). Oermann (2017, p. 1) defines program evaluation as a systematic
process for collecting data for making decisions about the nursing program and assessing its value. This process is also foundational to
the national nursing accreditors as they evaluate programs for accreditation (Accreditation Commission for Education in Nursing, 2017;
Commission on Collegiate Nursing Education, 2018; National League for Nursing, 2016). No actual studies have been conducted or
data collected as to the most important elements of a program evaluation.

Institution Type

Although there is no specific explanation as to why, there is evidence that the type of institution (i.e., public, nonprofit, for profit) affects
program and student outcomes. As cited previously, DeAngelo et al. (2011) found that public schools would outperform private schools in
terms of graduation rates if the schools had similar characteristics. For-profit institutions were not included in DeAngelo’s sample. Pittman
et al. (2019) studied 5 years’ worth of data from 13,745 nursing programs in 41 states and the District of Columbia using multivariable
linear and regression models and controlling for variables. Public schools outperformed (using NCLEX first-time pass rates as the measure)
the nonprofit and for-profit schools, though the margin of effect was much higher for the for-profit schools. Similarly, Odom-Maryon et
al. (2018) found public schools outperformed private nonprofit and for-profit schools. Both Pittman et al. (2019) and Odom-Maryon et
al. (2018) reported that private nonprofit institutions outperformed private for-profit institutions.

National Accreditation

Odom-Maryon et al. (2018) did not find a statistically significant difference between accredited schools versus unaccredited schools;
however, only 43 (6%) of the programs they studied were not accredited*. Spector et al. (2018) studied all RN nursing programs in 2016,
comparing first-time NCLEX pass rates with accreditation status (i.e., Yes/No), and found a statistically significant difference in NCLEX
pass rates between accredited programs versus unaccredited programs. Specifically, 741 programs (ADN and BSN) were not accredited
and had pass rates of 72%, whereas 1,531 programs (ADN and BSN) were accredited and had pass rates of 87%. More research is needed
on the relationship between national nursing accreditation and program outcomes.

In summary, during a national workshop, higher education experts reviewed the literature and found that there are no magical
solutions to the long-standing issue of performance measurement in higher education institutions (NASEM, 2016), which is similar to
the findings of this literature review of higher education outcomes and metrics. In fact, none of these components alone may be indicative
of a quality program. It may require a combination of factors that lead to producing competent graduates.

Warning Signs Indicating a Nursing Program Is Falling Below Standards and At Risk of
Losing BON Approval
While the literature does not address warning signs, per se, it does address observations when nursing programs begin to experience
difficulties.

Failing to address unsafe students in the clinical area could be a warning sign for a nursing program. Docherty and Dieckmann
(2015) surveyed 84 faculty in one Western state and found that faculty frequently do not fail nursing students, neither in didactic nor
clinical areas, who demonstrate unsatisfactory progression in the program. This poses safety issues for patients and challenges for the
practice setting and nurse regulators, especially when the school does not have a remediation process. Furthermore, Luhanga et al. (2014)
conducted a qualitative descriptive design with nursing, education, and social work students to learn why faculty have difficulty failing
students in clinical experiences. They suggest student failure is a difficult experience for the student and faculty and there are consequences
for the program as well.

Hooper and Ayars (2017), nurse regulators from Texas, documented some of the weaknesses they encounter when they evaluate
nursing programs and provided ideas for early interventions. Areas of weakness include (a) lack of early recognition of at-risk students,
(b) inconsistent use of grading policies, (c) insufficient numbers of faculty, (d) lack of faculty development, (e) lack of rigor across the cur-
riculum, (f) inadequacies with the testing processes, (g) difficulty in locating clinical placements, and (h) an ineffective program evaluation
plan. Alexander (2019) editorialized about what nurse regulators observe when a program abruptly shuts its doors. The warning signs
that nursing regulatory bodies observe when programs experience difficulties include:
⦁ Rapid growth in admissions
⦁ High faculty turnover
⦁ Unclear workload policies

S14 Journal of Nursing Regulation

⦁ High administrator turnover
⦁ High rate of complaints
⦁ Weak admissions policies
⦁ Old-fashioned skills lab with high student ratios
⦁ Poor clinical placements.

Conclusion
There is an overall lack of evidence regarding the existence of validated metrics that could be used to evaluate a nursing education pro-
gram, although the number of articles suggest there is a growing body of evidence that is defining what constitutes a quality education in
nursing. We did not critique the quality of the research studies within the text of this report since our goal was to determine the state of
the science so we could answer our research questions. However, we did rate the level and quality of the research and reports using Johns
Hopkins evidence levels and quality ratings, which can be found in Appendix B1 and B2.

While many studies examined different components of nursing education, there is not one quality indicator or one warning sign
that indicates a program’s quality. Rather, this literature review points to several factors that in combination may serve as metrics for
evaluating a program. These vary from components a program may have little to no control over, such as the type of institutional owner-
ship, to the selected clinical experiences the school is able to obtain and afford to students. The evidence is insufficient to lead us to any
conclusion. More research is needed in this area. To this end, NCSBN embarked upon a three-part national study to further examine the
three topics studied within this review. Those data, along with the work herein, may provide evidence into the development of a guidance
document for program approval.

www.journalofnursingregulation.com S15Volume 11/Issue 2 Supplement July 2020

A National Mixed-Methods Study to
Identify Quality Indicators and Warning
Signs of Nursing Education Program
Performance
NCSBN conducted a groundbreaking, national, mixed-methods study to identify evidence-based quality indicators and warning signs of
nursing program performance. This comprehensive study comprises three national studies using different methodologies: (1) a national
Delphi study, (2) a quantitative 5-year annual report study, and (3) a qualitative 5-year site visit study.

A National Delphi Study to Determine Quality Indicators and Warning Signs of Nursing
Education Program Performance
The objective of this Delphi study was to provide data on consensus from experts in nursing education, regulation, and practice regarding
nursing education quality indicators, warning signs when programs are beginning to fall below standards, and performance of nursing
education programs. Specifically, we aimed to answer the following research questions:
⦁ What are characteristics/quality indicators of nursing education programs that graduate safe and competent nurses?
⦁ What are warning signs that indicate a nursing program is falling below the standard of graduating safe and competent nurses?
⦁ What outcome measures could BONs use to determine whether nursing programs are graduating safe and competent nurses?
Institutional review board approval was obtained from the Western Institutional Review Board.

Methods
The Delphi method assumes group opinion is more valid than individual opinion (Keeney et al., 2011). In this method, generally there
are two to four rounds of surveys, with the goal being that the group comes to consensus on issues. Round one is a qualitative round
where the participants are asked to provide their views on issues. It is imperative that the questions are clear and understandable by the
participants. To this end, it is recommended to pilot the questions with a small group of experts first (Benton et al., 2013; Keeney et al.,
2011). In round two, the participants rate the factors identified in round one. If there are areas of disagreement, rounds three and four
will allow participants to change their minds based on the findings of the group.

Benton et al. (2013) indicated that the advantages of this method are (a) gathering expert opinion while providing anonymity to the
participants, (b) providing for a controlled and structured process, and (c) allowing for relatively simple statistics to interpret the results.
The Delphi method has been used successfully for answering policy questions (Benton et al., 2013; Linstone & Turoff, 2002; McGeouch
et al., 2014; Meskell et al., 2014; Rayens & Hahn, 2000) and in education (Barton et al., 2009; van Houwelingen et al., 2016). For policy
questions, Delphi uses a heterogeneous group of experts so that diverse views of the issues can be sought (Benton et al., 2013; Linstone
& Turoff, 2002).

Defining Consensus

The literature supports using a 67% threshold for agreement (Benton et al., 2013; Keeney et al., 2011). Benton (2013) explains that
particularly with policy Delphi studies, a 67% agreement is in concert with the threshold vote for Robert’s Rules Online (n.d., Art.
VII. Debate.) when the vote addresses an important policy issue. Therefore, for this study, a 67% agreement was set for the threshold.
Additionally, the interquartile range, which measures the dispersion of the data and, therefore, the collective judgments of the respondents,
was set at 1.0 or below, which is also supported in the literature (Benton et al., 2013; Keeney et al., 2011).

Study Sample Selection

The research team used NCLEX program code data to obtain a list of email addresses for nurse educators of RN-MSN, RN-BSN, RN-
ADN, RN-diploma and licensed practical nurse/licensed vocational nurse (LPN/LVN) programs in the United States. A list of email
addresses for clinical nurse educators was purchased from the Association for Nursing Professional Development. The list of experts in

Part II

S16 Journal of Nursing Regulation

nursing regulation was obtained by using the education consultant distribution list from the NCSBN membership email address list.
Inclusion criteria for educators were as follows:
⦁ Taught master’s entry, BSN, ADN, diploma, or LPN/LVN for at least 2 years
⦁ If an LPN/LVN educator, must have at least a BSN
⦁ If an RN educator, must have at least a master’s degree.

Clinical educators were required to have worked with new graduate LPN/LVNs or RNs for at least 2 years. Education consultants
were required to have been hired by the BON to regulate nursing programs. In addition, all participants were required to be willing
to complete three rounds of surveys about nursing education programs that graduate students who are competent and safe to practice.

By including regulators, educators, and those who supervise new graduates in practice, we were able to include diverse perspectives
in this Delphi study. Additionally, with practice readiness being addressed in the literature related to performance outcomes, we wanted
the practice perspective. Thus clinical nurse educators who work with new graduates in hospitals were included.

The demographics of the Delphi study participants are presented in Table 2. The demographics were balanced across the sample,
except for the highest level of education attained. Whereas 51% of educators and 50% of the regulators had doctorates, only 19% of the
clinical nurse educators who work in hospitals did.

TABLE 2

Demographics of Survey Participants in the Delphi Study

Participant Type n %a

Educators 174
Sex
Female 162 93
Male 10 6
Prefer not to say 2 1
Age Range
18–24 0 0
25–34 4 2
35–44 10 6
45–54 33 19
55–65 89 51
> 65 38 22
Highest Level of Education Attained
Diploma 0 0
ADN 0 0
BSN 7 4
MS/MSN 68 39
DNP 20 11
PhD 79 45
Years of Experience in Nursing Educationb
2 0 0
3–5 8 5
6–10 19 11
> 10 147 84
Types of Students Taught
LPN/LVN only 24 14
Diploma only 3 2
ADN only 27 16
BSN only 61 35
Master’s entry only 3 2
LPN/LVN and ADN 26 15
LPN/LVN and BSN 1 1
ADN and BSN 6 3
LPN/LVN, diploma, BSN 1 1

Participant Type n %a

Educators 174
LPN/LVN, ADN, BSN 3 2
LPN/LVN, BSN, master’s entry 1 1
LPN/LVN, ADN, BSN, master’s entry 1 1
ADN, BSN, master’s entry 4 2
ADN, diploma, BSN, master’s entry 1 1
BSN and master’s entry 12 7

Participant Type n %a

Education Consultants 50
Sex
Female 48 96
Male 2 4
Prefer not to say 0 0
Age Range
18–24 0 0
25–34 0 0
35–44 4 8
45–54 10 20
55–65 24 48
> 65 12 24
Highest Level of Education Attained
No response 2 4
Diploma 0 0
ADN 0 0
BSN 2 4
MS/MSN 21 42
DNP 8 16
PhD 17 34
Years of Experience in Regulation of Nursing Education
Programs
0–2 9 18
3–5 14 28
6–10 14 28
> 10 13 26

www.journalofnursingregulation.com S17Volume 11/Issue 2 Supplement July 2020

Participant Type n %a

Education Consultants 50
Types of Programs Regulated
LPN/LVN only 1 2
LPN/LVN and BSN 1 2
ADN and BSN entry 3 6
BSN and BSN entry 1 2
ADN, BSN, BSN entry 1 2
ADN, Diploma, BSN entry 1 2
ADN, Diploma, BSN, BSN entry 1 2
LPN/LVN, ADN, BSN entry 4 8
LPN/LVN, ADN, BSN, BSN entry 6 12
LPN/LVN, ADN, diploma 1 2
LPN/LVN, ADN, diploma, BSN 8 16
LPN/LVN, ADN, diploma, BSN entry 4 8
LPN/LVN, ADN, diploma, BSN, BSN entry 18 36

Participant Type n %a

Clinical Nurse Educators 71
Sex
Female 68 96
Male 3 4

Participant Type n %a

Clinical Nurse Educators 71
Prefer not to say 0 0
Age Range
18–24 0 0
25–34 6 8
35–44 12 17
45–54 19 27
55–65 32 45
> 65 2 3
Highest Level of Education Attained
Diploma 0 0
ADN 0 0
BSN 5 7
MS/MSN 53 75
DNP 9 13
PhD 4 6
Years of Experience Working With New Graduate Nurses
0–2 3 4
3–5 16 23
6–10 12 17
> 10 40 56

Note. ADN = associate degree in nursing; BSN = bachelor of science in nursing; MS = master of science; MSN = master of science in nursing;
DNP = doctor of nursing practice; LPN = licensed practical nurse; LVN = licensed vocational nurse.
a Percentages may not total 100 due to rounding.
b Educators with less than 2 years’ experience were excluded and skipped to the end of the survey.

Procedure

Ten experts in regulation, education, and clinical education (in hospitals) piloted the surveys for clarity, and revisions were made based
on their feedback. For example, we originally used the phrase “regulatory quality indicators,” and although the educators and education
consultants understood the term, the clinical educators did not. Therefore, we changed it to “characteristics of nursing programs that
graduate safe and competent nurses,” which was universally understood.

An introductory email describing the Delphi study was sent to the entire list of clinical nurse educators, educators in nursing
programs, and education consultants inviting them to participate. If they met the inclusion criteria and were interested in participating,
they were directed via hyperlink to the Qualtrics (Utah) online survey platform asking for demographics and related experience.

The educators in nursing programs (n = 293), clinical nurse educators (n = 125), and education consultants (n = 62) who agreed
to participate and completed the demographic survey were sent the first round of Delphi surveys (round one).

In round one, the participants were asked a series of open-ended questions. These included asking the participants to list up to 15
variables they would consider for each of the following:
⦁ Characteristics/quality indicators of nursing education programs that graduate safe and competent nurses
⦁ Warning signs that indicate a nursing program is falling below the standard of graduating safe and competent nurses
⦁ Outcome measures BONs could use to determine whether nursing programs are graduating safe and competent nurses.

All participants had the opportunity to provide qualitative feedback during this round and were allowed 15 responses for each
question (Keeney et al., 2011). Participants were allowed 2 weeks to respond to the survey. Reminder emails were sent at specific intervals
to those who had not completed the surveys.

Major recurring themes from the first round were initially identified using NVivo 12 Plus software (QRS International). Text search
and word frequency queries were run within each of the quality indicators, warning signs, and outcomes categories, and then across all
three categories to determine possible themes. Text searches were directed by using the top word frequencies and the predominant themes
that came out of the published literature. The possible themes were further content-analyzed by the research team.

R software (R Foundation for Statistical Computing) was used to help validate the themes obtained manually by the research team
and by using NVivo. Latent Dirichlet allocation with R (Grün & Hornik, 2011) was used to categorize comments into naturally occur-

Demographics of Survey Participants in the Delphi Study (continued)

S18 Journal of Nursing Regulation

ring themes by examining word frequency. Latent Dirichlet allocation is a statistical unsupervised learning technique that categorizes
comments by assigning them to topics where the comments within a topic share more words in common than those in other topics.

A set of major themes emerged from round one (Table 3) for use in round two. In round two, each participant from round one was
administered another survey that included the major themes identified. The participants were asked to rate the importance of each theme or
variable using a 4-point Likert scale (1 = unimportant, 2 = not too important, 3 = important, and 4 = very important). The 4-point scale
is particularly suited to a policy Delphi because it forces the respondents to take a position (Benton et al., 2013). Participants were again
allowed 2 weeks to respond to the survey and reminder emails were sent at specific intervals to those who had not completed the surveys.

TABLE 3

Major Themes Emerging From Delphi Round One

Quality Indicators
1. Evidence-based curriculum that emphasizes quality and safety standards for patient care
2. Evidence-based curriculum that emphasizes critical thinking and clinical reasoning skills
3. Faculty are able to role model professional behaviors
4. Clinical experiences with actual patients that prepare students for the reality of clinical practice
5. Systematic process is in place to address and remediate student practice errors
6. Faculty teaching clinical courses demonstrate current clinical competence
7. Consistent administrative leadership in the nursing program
8. Collaboration between education and practice to enhance readiness for practice
9. Ongoing systematic evaluation of the nursing program
10. Institutional administrative support of the nursing program
11. Consistently has a pattern of NCLEX pass rates that meet set standards
12. Administrative support for ongoing faculty development
13. Significant opportunities for a variety of clinical experiences with diverse populations
14. Consistent full-time faculty, as opposed to reliance on adjunct faculty
15. Quality simulation is used to augment clinical experiences
16. Comprehensive student support services
17. National nursing accreditation
18. Admission criteria emphasize a background in the sciences

Warning Signs
1. Lack of consistent and prepared clinical faculty
2. Limited clinical experiences that do not prepare the students for practice
3. Poor leadership in the nursing program
4. Trend of NCLEX pass rates is inconsistent or decreasing
5. Complaints to the nursing program or board of nursing from employers, students, or faculty
6. Pattern of faculty attrition
7. Pattern of nursing program administrator attrition
8. Unwillingness of health care institutions to host clinical experiences for the nursing program’s students
9. Pattern of student attrition
10. Curriculum is based on “teaching to the NCLEX”
11. Over-reliance on simulation to replace clinical experiences with actual patients

Program Outcome Measures
1. NCLEX pass rates of the nursing program
2. Relationship of the nursing program with its clinical partners
3. Employer satisfaction with the graduates’ readiness for practice
4. Graduate preparedness to practice for an interprofessional environment
5. Graduates’ satisfaction with the nursing program
6. Graduation rates of students in the nursing program
7. Consistency of graduate employment rates with regional data on nurse employment rates
8. History of board of nursing discipline with the graduates of the nursing program

A third round of Delphi surveys was planned but round two yielded such high agreement (see Results) across all groups for all
variables that it was deemed unnecessary.

www.journalofnursingregulation.com S19Volume 11/Issue 2 Supplement July 2020

Statistical Analysis

Statistical analysis was conducted using SPSS version 22.0. Simple descriptive statistics were estimated for each item and agreement was
estimated by looking at the percentage of respondents who agreed that an item was either important or very important (a Likert rating
of 3 or 4). Group differences were examined using a one-way analysis of variance, where post hoc comparisons were used to determine
which group or groups differed on rating the item.

Results
Of the 293 educators, 125 clinical educators, and 62 education consultants, 174 educators (59% response rate); 71 clinical nurse educators
who work with new graduates (57% response rate); and 50 education consultants, who are hired by BONs and approve nursing programs
(81% response rate), completed both rounds of the study.

Results from the second round of the Delphi analysis found excellent agreement, and relatively little dispersion of ratings of im-
portance (Table 4). Percent agreement ranged from 78% to 100%. None of the items had a median rating below 3.00 (important). All
of the interquartile ranges (IQRs) were either zero or one. These results met the criteria established for adequate agreement with percent
agreement above 67% and all IQR’s at one or below.

TABLE 4

Agreement With Regulatory Quality Indicators Among Participants in the Second Round of
the Delphi Analysisa

M Median SD IQR % Agreement

Quality Indicators
1. Evidence-based curriculum that emphasizes quality and safety standards for pa-

tient care
3.9 4.0 0.38 0 99.7%

2. Evidence-based curriculum that emphasizes critical thinking and clinical reasoning
skills

3.9 4.0 0.37 0 99.3%

3. Faculty are able to role model professional behaviors 3.8 4.0 0.43 0 99.3%
4. Clinical experiences with actual patients that prepare students for the reality of

clinical practice
3.6 4.0 0.55 1 98.7%

5. Systematic process is in place to address and remediate student practice errors 3.6 4.0 0.53 1 98.7%
6. Faculty teaching clinical courses demonstrate current clinical competence 3.7 4.0 0.50 1 98.7%
7. Consistent administrative leadership in the nursing program 3.7 4.0 0.54 1 98.3%
8. Collaboration between education and practice to enhance readiness for practice 3.7 4.0 0.53 1 97.7%
9. Ongoing systematic evaluation of the nursing program 3.7 4.0 0.54 1 97.7%
10. Institutional administrative support of the nursing program 3.6 4.0 0.57 1 97.3%
11. Consistently has a pattern of NCLEX pass rates that meet set standards 3.5 4.0 0.59 1 96.3%
12. Administrative support for ongoing faculty development 3.6 4.0 0.58 1 96.3%
13. Significant opportunities for a variety of clinical experiences with diverse

populations
3.4 4.0 0.59 1 95.7%

14. Consistent full-time faculty, as opposed to reliance on adjunct faculty 3.6 4.0 0.60 1 95.0%
15. Quality simulation is used to augment clinical experiences 3.3 3.0 0.63 1 93.3%
16. Comprehensive student support services 3.4 3.0 0.63 1 93.0%
17. National nursing accreditation 3.3 4.0 0.79 1 84.0%
18. Admission criteria that emphasize a background in the sciences 3.1 3.0 0.77 1 80.3%

Warning Signs
1. Lack of consistent and prepared clinical faculty 3.77 4.00 0.422 0 100.00%
2. Limited clinical experiences that do not prepare the students for practice 3.73 4.00 0.466 1 99.01%
3. Poor leadership in the nursing program 3.75 4.00 0.481 0 98.67%
4. Trend of NCLEX pass rates is inconsistent or decreasing 3.48 4.00 0.589 1 96.69%
5. Complaints to the nursing program or board of nursing from employers, students,

or faculty
3.53 4.00 0.606 1 94.70%

6. Pattern of faculty attrition 3.36 3.00 0.614 1 94.02%
7. Pattern of nursing program administrator attrition 3.38 3.00 0.640 1 92.72%
8. Unwillingness of health care institutions to host clinical experiences for the nurs-

ing program’s students
3.39 3.00 0.646 1 92.05%

S20 Journal of Nursing Regulation

Agreement With Regulatory Quality Indicators Among Participants in the Second Round of
the Delphi Analysisa (continued)

M Median SD IQR % Agreement

9. Pattern of student attrition 3.11 3.00 0.645 1 85.05%
10. Curriculum is based on “teaching to the NCLEX” 3.19 3.00 0.740 1 81.73%
11. Over-reliance on simulation to replace clinical experiences with actual patients 3.08 3.00 0.766 1 80.13%

Performance Outcome Measures
1. NCLEX pass rates of the nursing program 3.46 3.00 0.558 1 97.67%
2. Relationship the nursing program has with its clinical partners 3.50 4.00 0.559 1 97.00%
3. Employer satisfaction with the graduates’ readiness for practice 3.43 3.00 0.619 1 94.68%
4. Graduate preparedness to practice for an interprofessional environment 3.46 4.00 0.622 1 93.69%
5. Graduates’ satisfaction with the nursing program 3.04 3.00 0.611 0 85.38%
6. Graduation rates of students in the nursing program 3.04 3.00 0.671 0 80.40%
7. Consistency of graduate employment rates with regional data on nurse employ-

ment rates
3.04 3.00 0.681 1 79.33%

8. History of board of nursing discipline with the graduates of the nursing program 3.08 3.00 0.816 1 78.00%

* The highest level of evidence is a randomized controlled trial, followed by a quasi-experimental study, a nonexperimental study, expert opinion, and lastly
experiential and nonresearch evidence (Dang & Dearholt, 2017).

Note. IQR = interquartile range.
a A 4-point Likert scale was used: 1 = unimportant, 2 = not too important, 3 = important, and 4 = very important.

There were some statistical differences between the clinical nurse educators, academic nurse educators, and educational consultants
on mean importance for 15 of the 37 characteristics. Most of these findings were because the clinical nurse educators rated items as more
or less important than the other two groups. For only one item was the mean score for the differing group below 2.90. This was for the
item stating, “Admission criteria that emphasize a background in the sciences,” and even in this case, the clinical nurse educators rated
the item as 2.83 in importance, which was still in the “important” range (from 2.5 to 3.5) of the Likert scale.

Discussion
This Delphi study identified 18 quality indicators (characteristics of nursing programs that graduate safe and competent students), 11
warning signs when nursing programs begin to fall below standards, and eight performance outcomes nursing regulatory bodies could
measure. The quality indicators fall into the following categories: (a) school leadership and faculty support, (b) consistent and compe-
tent faculty, (c) providing quality, hands-on clinical experiences with meaningful collaboration with clinical partners, and (d) having an
evidence-based curriculum emphasizing quality and safety and critical thinking/clinical reasoning. While the warning signs are similar
to the quality indicators (only the opposite), there are some additional intriguing ones. There were few surprises with the performance
outcomes (i.e, NCLEX pass rates, graduation rates, employment rates, etc.), although there were a few that are new.

Quality Indicators

While many of the quality indicators identified are supported by the literature, this national Delphi study lends further credence to the
previous findings. Additionally, under each category are some possible indicators that could be used by regulators and educators when
evaluating nursing programs. The general category of leadership and faculty support was identified (Table 4, quality indicators 3, 6, 7,
10, and 12). Hooper & Ayars (2017), in their observations when approving nursing programs in Texas, found faculty development is an
important factor for quality programs. Nurse regulators in Illinois (Libner & Kubala, 2017) found administrative support to be an essential
quality indicator. Alexander (2019) reports on U.S. nursing regulatory bodies’ observations related to program approval with consistency
in program directors being paramount.

There is also support in the literature for admission criteria emphasizing the sciences (Benner et al., 2010) and for more rigorous
admission policies (Alexander, 2019); ongoing systematic evaluation plan (Hooper & Ayars, 2017; Oermann, 2017); requiring national
nursing accreditation (Hooper & Thomas, 2014; Jones et al., 2012; Spector et al., 2018); consistent pattern of licensure pass rates (College
of Nurses of Ontario, 2018; Hooper & Ayars, 2017; Libner & Kubala, 2017); and that the program has a systematic process in place
to address and remediate student practice errors (College of Nurses of Ontario, 2018). However, it should be noted that much of this
evidence is observational.

There is a higher order of evidence for faculty ratios and qualifications* (Table 4, quality indicators 3,6, and 14). Odom-Maryon et
al. (2018) found a statistically significant relationship between full-time faculty ratio and NCLEX pass rates. Libner & Kubala (2017),

www.journalofnursingregulation.com S21Volume 11/Issue 2 Supplement July 2020

based on their observations regulating nursing programs, found that a focus on appropriate full-time faculty ratios was important when
remediating nursing programs that were falling below state standards.

Related to the curriculum, the Delphi participants strongly agreed on an evidence-based curriculum that emphasizes critical think-
ing and clinical reasoning skills, as well as one that emphasizes quality and safety standards for patient care (Table 4, quality indicators
1 and 2). Odom-Maryon et al. (2018) did not find any curricular factors to be related to NCLEX pass rates. The evidence supporting
clinical reasoning as a quality indicator is strong. Benner et al. (2010) in their mixed-methods study of nine prelicensure RN nursing
programs (all levels) with excellent reputations for teaching and learning, concluded that to shift to integrating clinical experience into
the classroom, faculty should place more emphasis on clinical reasoning. Others have provided evidence to support clinical reasoning as
a quality indicator (Candela & Bowles, 2008; Cantlay et al., 2017; Gonzalez, 2018; Kavanagh & Szweda, 2017; Killam et al., 2011; Pitt
et al., 2012; Rusch et al., 2019). The evidence supporting quality and safety education as a quality indicator is supported by the national
initiative QSEN (Cronenwett et al., 2007; QSEN, 2019), which is being integrated in undergraduate nursing education.

The Delphi participants identified four indicators for quality clinical experiences in the nursing program (Table 4, quality indica-
tors 4, 8, 13, and 15). Benner et al. (2010), in their national study of nursing education, highlighted the importance of quality, hands-on
clinical experiences as being a strength of the nursing programs in their study. Candela and Bowles (2008) and El Haddad et al. (2017)
both called for more hours in clinical experiences, although there have been no studies linking increased numbers of clinical hours to
improved educational outcomes. The evidence does, however, support clinical experiences with actual patients that mirror the reality of
practice and opportunities for a variety of clinical experiences (Beauvais et al., 2017; Benner et al., 2010; Berkow et al., 2008; Kavanagh
& Swezda, 2017; NCSBN, 2006; Rusch et al., 2019), as well as the quality of simulation (Hayden et al., 2014). Similarly, there is much
support in the literature for a more meaningful collaboration between practice and education (Beauvais et al., 2017; Boston-Fleischhauer,
2019; Granger et al., 2012; El Haddad et al., 2017; Kavanagh & Swezda, 2017; Rusch et al., 2019). Specifically, Boston-Fleischhauer
(2019) calls for practice to become more innovative in clinical experience, planning for more opportunities in primary and ambulatory
care settings, and thus preparing new graduates for cross-continuum practice of the future.

Warning Signs

Some of the warning signs the participants identified were the opposite of the quality indicators (Table 4, warning signs 1, 2, 6, 7, 9, and
10). However, participants identified specific ones, such as an unwillingness for the healthcare institutions to host clinical experiences.
If an institution hosts other programs, but refuses one program, it likely is a problem with that program. The literature only alludes to
this problem (Hooper & Ayars, 2017), where regulators observe programs are beginning to fall below standards when they are unable to
acquire settings for clinical experiences.

Complaints to the nursing regulatory bodies were also identified as a warning sign, which is supported by Alexander (2019) in an
editorial reporting on observations from U.S. nursing regulatory bodies when nursing programs are beginning to fall below standards.
The Delphi participants identified the curriculum being heavily based on the NCLEX as a warning sign, which also has been addressed
in the nursing literature as a problem (Candela & Bowles, 2008; Kavanagh & Swzeda, 2017), as well as in non-nursing literature where
licensure examinations are used (Barrett et al., 2016).

Additionally, an interesting warning sign was identified that has not been reported in the literature: over-reliance on simulation to
replace clinical experiences with actual patients. This item could be affected by a number of intervening variables, such as the program
has a lack of sufficient hands-on clinical experiences or it is increasing its simulation percentage without adhering to accepted simulation
guidelines (Alexander et al., 2015).

Performance metrics

The participants were asked to identify outcomes that nursing regulatory bodies could measure. There were a few new ideas, although
some of the items addressed those metrics that are already being used and have little evidence to support their being related to the qual-
ity of the nursing programs, such as NCLEX pass rates (Bernier et al., 2005; Foreman, 2017; Giddens, 2009; O’Lynn, 2017; Taylor et
al., 2014), employment rates (Ferrante, 2017; NASEM, 2016, pp. 57–80), and graduation rates (Cook & Hartle, 2011; NASEM, 2016).
History of the U.S. nursing regulatory body’s discipline with the graduates was another metric cited by the participants; however, there
would be many intervening variables, such as the practice environment.

Two other metrics identified were the graduate’s satisfaction with the nursing program and employer satisfaction with the graduate.
Although some healthcare accreditors evaluate these metrics, nursing accreditors report that these data are often incomplete and difficult
for programs to obtain. Two outcomes were reported that have not been reported in the literature: (1) the relationship the nursing program
has with its clinical partners, and (2) the graduates’ preparedness to practice for an interprofessional environment. These outcomes relate
to the quality of clinical experiences, which was identified as an important quality indicator.

S22 Journal of Nursing Regulation

Achieving Consensus

We reached consensus on two rounds with this Delphi study. The piloting of the questions was very important for ensuring the questions
were understood uniformly across our sample. We piloted the survey to all three groups in our sample and made many revisions based
on the feedback.

Some of the educators and education consultants may have resorted to metrics they commonly use related to either the accredita-
tion or regulatory standards. We particularly saw that with the outcomes that were identified. This likely was not a major factor because
the clinical nurse educators, who work with new graduates in practice, are not tied to the national accreditation standards or to state
requirements. Therefore, they were more apt to come up with innovative factors that have not been used when assessing programs. Some
ideas, not previously cited, did come from the practice educators, and those were then selected as important or very important by the
educators and regulators.

Limitations

While these quality indicators, warning signs, and outcomes were identified by experts, it should be noted the metrics are the opinions
of experts in the field, which is the lowest level of evidence. Additionally, while our response rate across the two rounds was good (61%
overall), a 70% response rate is recommended by some researchers (Keeney et al., 2011). Currently, however, no specific guidelines exist
for acceptable response rates for Delphi studies (Keeney et al., 2011), and reported response rates range from 8% to 100% in Delphi
studies. The larger the number of participants, the lower the expected response rate (Keeney et al., 2011). Our response rate, therefore,
was acceptable given our large sample, and it probably benefitted by our sending out reminders every 2 days.

Conclusions
NCSBN conducted this Delphi study to learn about expert consensus of quality indicators, warning signs, and performance outcomes.
The diverse group of educators, regulators, and clinical educators who work with new graduates agreed on 18 quality indicators, 11
warning signs, and eight outcome measures. While this study lends more support to those metrics that have already been studied, some
newer ones have also been identified (such as collecting evidence on the relationship the nursing program has with the facilities they use
for clinical experiences or the graduates’ preparedness to work in an interprofessional environment).

Some highlights of this study are that we used three separate methods of qualitative analysis (content analysis done by hand as well
as verifying the findings with NVivo and R [Latent Dirichlet Allocation] software), thereby providing a comprehensive and reliable list of
quality indicators, warning signs, and performance outcomes. Additionally, by including regulators (education consultants), educators, and
those who work with new graduates in practice, our experts provided diverse perspectives and therefore enhanced the breadth of findings.

Acknowledgment
The researchers would like to acknowledge Lou Fogg, PhD, Associate Professor in the Department of Community, Systems and Mental
Health Nursing, at Rush College of Nursing in Chicago, for his direction and mentorship in conducting this study and his expertise in
statistically analyzing the results.

www.journalofnursingregulation.com S23Volume 11/Issue 2 Supplement July 2020

A Quantitative Analysis of 5 years of BONs Annual Report Documents
This second national study to identify evidence-based quality indicators, warning signs, and performance outcomes is a quantitative
analysis examining 5 years’ worth of data from BON annual reports. Specifically, we aimed to answer the following research questions:
⦁ What nursing education program performance indicators are associated with full approval of a prelicensure nursing education program?
⦁ What additional factors exist that are associated with prelicensure nursing programs that have lost full program approval?

In a post hoc analysis, in order to uncover all the possible evidence, we asked the same questions, using 80% or higher NCLEX
pass rates as the outcome.

Methods
This is a quantitative retrospective cohort study examining 5 years’ worth of data (2012-2017) from U.S. BONs’ annual reports to iden-
tify QIs and thereby systematically evaluate nursing education program performance. All 55 U.S. BONs that approve nursing programs,
as well as the Board of Regents in New York and the Mississippi Institutions of Higher Learning, were invited to participate. In total,
43 U.S. BONs, including one U.S. territory and geographically diverse states of all sizes and demographics (Figure 1), provided 11,378
annual report documents for inclusion in the study. Institutional review board approval was obtained from the American Institutes for
Research (AIR) because they assisted with collecting the data.

FIGURE 1

Geographic Representation of U.S. Boards of Nursing That Participated in the Study

MP Data submitted for analysisPR VIASGU

ID

UT

AZ

CO

NM

TX

NE

SD

ND

IA

AR

MO

WA

OR

CA

NV

WY

MT

KS

OK

MN

LA

AK

MD

RI

DE

MS

TN
KY

SC
NC
VA

FL

AL GA

IL

WV NJ

MA
CT

DC

IN OH PA

NH
MEWI

MI NY
VT

HI

Data Collection

NCSBN staff sent a detailed request to the U.S. BONs that approve nursing programs in February 2018, and a webinar for the BONs
was held on February 20, 2018, to answer any questions and provide more information. Annual report and site visit data were requested
for the academic years of 2012-2013, 2013-2014, 2014-2015, 2015-2016, and 2016-2017 from all BONs. Data submissions began after
the webinar with an April 15, 2018 deadline for data collection. Many BONs needed permission from other entities or their attorneys
before submitting their data. Some BONs requested NCSBN send a request to their state agencies. As a result, many BONs could not
meet the April 15 deadline, so it was extended to September 24, 2018.

Because of the large quantity of submitted data, an outside vendor, AIR, collected it on a secure database. Each state and territory
had its own password-protected link for sending the data. In a few cases, the BONs sent in boxes of their documents for NCSBN or AIR
to scan and enter into the database. When all the data were collected, AIR transferred the information to a secure database at NCSBN
for data analysis and storage.

Variables

More than 40 variables were reviewed to determine initial eligibility for analysis. Of the more than 40 variables, 25 factors had sufficient
sample size for inclusion (a priori threshold of ≥ 1,000 records). Upon further review, 17 variables were selected for the study based on a
range of criteria, including valid response values, sufficiently common or similar tracking procedures across boards, etc. Still, these vari-
ables presented in varying levels of completeness (some factors had only ≤ 5% missing data, others had as much as ≥ 50%). Valid N totals

S24 Journal of Nursing Regulation

provide important context when interpreting the results presented in the accompanying descriptive table. Thus, each median estimate
and proportion is reported only out of the total number of program entries for which the information could be verified.

Extensive recoding was also applied to a majority of the 17 variables given the disparate means of data collection and coding across
all participating BONs. Several quality assurance measures were implemented to ensure accuracy, including redundant coding procedures
and substantial peer review. All variable transformations and recode parameters are specified below.

Student Age

Student age was initially tracked as a multi-level ordinal variable. The proportion of enrolled students was reported for each of the fol-
lowing age categories, in years: (a) 17-20, (b) 21-25, (c) 26-30, (d) 31-40, (e) 41-50, (f) 51-60, and (g) ≥ 61. Initial steps were taken to
validate the original tracking by ensuring that no single cell value fell outside a predetermined maximum acceptable range, 0.99–1.01,
to account for rounding error. Any record that did not meet this eligibility criterion was reviewed and, if it could not be reconciled, was
omitted. In addition, to facilitate further modeling, a single response for each program record was selected. The age category that a majority
or plurality (if no majority existed) of students fell was chosen for analysis. Still, due to low observed cell counts, each band was further
collapsed for analysis until only two age categories remained with sufficient numbers for modeling (17–25 and ≥ 26).

Student Race

Student race was initially tracked as a multi-level categorical variable. The proportion of enrolled students was reported or each of the
following categories: (a) Asian, Black, (b) Caucasian, (c) Hispanic, (d) Native American, and (e) Native Hawaiian-Pacific Islander. Initial
steps were taken to validate the original tracking by ensuring that no single cell value fell outside a predetermined maximum acceptable
range, 0.99–1.01, to account for rounding error. Any record that did not meet this eligibility criterion was reviewed and, if it could not
be reconciled, was omitted. In addition, to facilitate further modeling, a single response for each program record was selected to indicate
a plurality of Caucasian students (≥ 40%).

Program Director Credentials

Program director credentials were initially tracked as a multi-level categorical variable, which included BA, BS, MSN, DNP, PhD, and
various other fields (master of education [MEd], doctorate of education [EdD], “non-nursing master’s”, etc.). To facilitate the analysis,
broader “baccalaureate” and “other graduate” fields were created to further collapse otherwise related fields with low observed cell counts.
The bulk of the other graduate field included MEd and EdD recipients.

Faculty Qualifications

Faculty qualifications were initially tracked as a multi-level categorical variable. For each of the following categories, the proportion of
faculty members holding these education credentials was reported: (a) associate degree, (b) baccalaureate nursing, (c) baccalaureate non-
nursing, (d) master’s nursing, (e) master’s non-nursing, (f) DNP, (g) PhD nursing, and (h) PhD non-nursing. Initial steps were taken to
validate the original tracking by ensuring that no single row fell outside a predetermined maximum acceptable range, 0.99–1.01, to
account for rounding error. Any record that did not meet this eligibility criterion was reviewed and, if it could not be reconciled, was
omitted. In addition, to facilitate further modeling, a single response for each program record was selected. The binned category in which
a majority or plurality (if no majority) of faculty members fell was chosen for analysis. Due to low observed cell counts, each band was
further collapsed for analysis until only two categories remained: “baccalaureate or lower” and “master’s or higher”.

Proportion of Full-Time Faculty

The proportion of full-time faculty was originally scored on both a 0–1 and 0–100 scale. When possible, valid cell values were rescaled
(e.g., 34 to 0.34) to a 0–1 scale. Steps were then taken to validate the original tracking by ensuring that no single cell value fell outside
a predetermined acceptable range, 0 to 0.99–1.01 (accounting for rounding error). Non-possible values (e.g., > 101) were reviewed and,
if they could not be reconciled, were recoded as missing. Given how skewed the raw scores remained, the variable was further collapsed
into quartiles.

Student-to-Clinical Faculty Ratio

Raw scores were highly skewed and grouped around a single common value (8); thus, the variable was collapsed into a binary predictor
(e.g. ≤ 8 vs. ≥ 9).

Program Age

Raw scores were highly skewed; thus, the variable was further collapsed into quartiles.

www.journalofnursingregulation.com S25Volume 11/Issue 2 Supplement July 2020

Total Enrollment/Maximum Capacity

Separate variables were present for total student enrollment and maximum program capacity. Most of the programs did not have data
for both variables. The 28 programs with data for both variables were analyzed, and it was determined that the data were sufficiently
comparable and could be combined into a single variable. For the 28 programs containing both values, the data on total enrollment was
used. Any record containing a zero-cell value for both criteria was recoded as missing. Given how skewed the raw scores were, the data
were then binned into quartiles.

Estimated Graduation Rate

Raw scores were highly skewed; thus, the variable was collapsed into quartiles.

NCLEX Pass Rates

NCLEX pass rates were originally tracked separately from all other data elements. As a result, this information was matched to program
data for analysis using unique program codes as the primary key. As ≥ 80% is currently the passing standard used by the majority of U.S.
BONs, as well as by the national nursing accreditors, that cut point was selected for analysis purposes.

Number of Program Sites

Given low observed cell counts for higher raw values and the truncated nature of the range, this variable was further collapsed into a
binary predictor (e.g., 1 vs. ≥ 2).

Program Status

This variable was not originally embedded in the supporting program documentation. Supplementary secondary searches were conducted
to ascertain if the programs under review were either public, private nonprofit, or private for-profit.

Statistical Methods

A descriptive summary of the data included frequencies and proportions for all categorical characteristics, whereas continuous variables
were reported using median and IQR estimates (Table 5). Generalized linear mixed-effects models were used to estimate the odds of full
approval as a function of univariable faculty demographic and program characteristics. Post-hoc analyses assessing NCLEX pass rates at
or above 80% were also investigated. In both instances, full multivariable modeling was pursued only if two criteria were met: (1) specific
evidence-driven hypotheses guiding the inquiry and (2) sufficiently robust model samples. In all models, a binomial distribution was
specified for the outcome, and logit links were used to estimate the odds ratio for each predictor. To account for the longitudinal struc-
ture of the data, random intercepts were allowed for each program and state to account for within-program correlation and the possible
influence of common state-level regulations. An alpha error rate of p ≤ .05 was considered statistically significant and all analyses were
conducted using SAS 9.4.

Results
A total of 11,378 annual reports from the 43 BONs that participated in the study were analyzed by researchers at NCSBN.

Program Demographics Characteristics

The median program age in the sample was 23 years (IQR = 7–33 years) with a median enrollment capacity of approximately 66 students
(IQR = 32–123). Summary outcome measures were strong, with a median graduation rate of 70% (IQR = 51–85) and NCLEX pass
rate of 87% (IQR = 77–94). Approximately 90% of all programs (n = 9,168) received full program approval during the study period.

A majority of the programs included in the analysis reported more traditional (17-25 years old; n = 497, 61.7%) and largely
Caucasian (≥ 40% Caucasian; n = 1,621, 87.3%) student populations. Approximately 90% of programs had directors with evidence of
graduate training in place, led by MSN (n = 1,128, 46.2%) and PhD (n = 495, 20.3%) degrees. Similarly, nearly three-quarters of pro-
grams (n = 1,115, 72.8%) also reported a majority or, at minimum, a plurality of faculty with an academic credential of MSN or higher.

The median rate of full-time faculty across all programs was 50% (IQR = 34–75%). Between 30% and 40% of all programs
reported a student-to–clinical faculty ratio of 8, so data were binned accordingly, resulting in a near even split between those programs
with a ratio ≤ 8 (n = 682, 46.8%) and those with ≥ 9 (n = 776, 53.2%). A majority of the programs were accredited (n = 4,738, 68.4%).

Overall, there were fairly even distributions of programs by learning modality (in-person n = 1,004, 43.9%; hybrid n = 750,
32.8%; online n = 534, 23.3%), as well as degree type (LPN/LVN n = 2,556, 42.7%; ADN n = 2,077, 34.7%; BSN n = 1,354, 22.6%).
Most programs in the sample were public institutions (n = 5,878, 61.7%), and the median number of program directors was one, with
a range of one to seven.

S26 Journal of Nursing Regulation

TABLE 5

Program Characteristics and Student Demographics as Provided in Annual Report
Documents

Program Characteristics Valid N a n (%)b

Student Age, in y 805
17–25 497 (61.7)
> 26 308 (38.3)

Student Race 1,856
Non-White/Caucasian (12.7)
> 40% White/Caucasian 1,621 (87.3)

Full Program Approval Status 10,172
No 1,004 (9.9)
Yes 9,168 (90.1)

Program Director Credentials 3,507
Baccalaureate 367 (10.5)
MSN 1,658 (47.3)
DNP 197 (5.6)
PhD 710 (20.3)
Other graduate 575 (16.4)

Faculty Qualifications 1,531
Baccalaureate or lower 416 (27.2)
MSN or higher 1,115 (72.8)

% Full-Time Faculty (Median, IQR) 4,923 50 (34–75)
Student-to–Clinical Faculty Ratio (Median, Range) 1,458 9 (1–22)

≤ 8 682 (46.8)
> 9 776 (53.2)

Accreditation (N = 6,929) 6,929
Not accredited 2,191 (31.6)
Accredited 4,738 (68.4)

Learning Modality (N = 2,288) 2,288
In-person only 1,004 (43.9)
Hybrid 750 (32.8)
Online 534 (23.3)

Degree Type (N = 5,987) 5,987
LPN/LVN 2,556 (42.7)
RN – ADN 2,077 (34.7)
RN – BSN 1,354 (22.6)

Program Age in Years (Median, IQR) 10,831 23 (7-33)
Enrollment Capacity (Median, IQR) 3,677 66 (32–123)
% Estimated Graduation Rate (Median, IQR) 2,060 70 (51–85)
NCLEX Pass Rate (Median, IQR) 9,672 87 (77–94)

≤ 79% 2,943 (30.4)
> 80% 6,729 (69.6)

Number of Program Sites (Median, Range) 1,910 1 (1–13)
1 1,214 (63.6)
≥ 2 696 (36.4)

Program Type 9,525
Private nonprofit 1,720 (18.1)
Private for-profit 1,927 (20.2)
Public 5,878 (61.7)

Number of Program Directors (Median, Range) 2,957 1 (1–7)
Note. MSN = master of science in nursing; DNP = doctor of nursing practice; IQR = interquartile range; LPN = licensed practical nurse; LVN = licensed
vocational nurse; RN = registered nurse; ADN = associate degree in nursing; BSN = bachelor of science in nursing.
a Total number of program entries: N = 12,107. Valid N is the total number of entries for which information is known and can be verified. b Data present-
ed as n (%) except where otherwise noted.

www.journalofnursingregulation.com S27Volume 11/Issue 2 Supplement July 2020

Faculty Characteristics Related to Full Approval

Programs with a majority of graduate-educated faculty were marginally more likely (odds ratio [OR] = 1.82, 95% CI = 0.89–3.73,
p = .10) to receive full approval compared to programs with a majority of faculty with a bachelor’s or lower degree. Similarly, programs
with a larger proportion of full-time faculty were marginally more likely to receive full approval (p = .08) (Table 6).

After adjusting for degree type, programs with a majority graduate educated faculty were found to be 2.80 times more likely (95%
CI = 1.22–6.39, p = .003) to receive full approval compared to programs with a majority of bachelor’s or lower educated faculty (Table 6).

TABLE 6

Univariable Binary Logistic Regression Results Examining Faculty Characteristics Related to
Program Full Approval Status

Faculty Characteristics n OR (95% CI) p
Program Director Credentials 3,353 .39

Baccalaureate 1.63 (0.89–2.99) .11
MSN (Ref) -
DNP 1.17 (0.53–2.51) .70
PhD 1.19 (0.78–1.83) .42
Other graduate 0.88 (0.56–1.37) .56

Faculty Qualifications 1,421
Baccalaureate or lower (Ref) -
MSN or higher 1.82 (0.89–3.73) .10

% Full-Time Faculty 4,353 .08
≤ 34 (Ref) -
35–50 1.46 (1.06–2.01) .02
51–75 1.46 (1.03–2.06) .03
> 76 1.34 (0.93–1.92) .11

Student-to-Clinical Faculty Ratio 879
≤ 8 (Ref) -
> 9 1.51 (0.76–2.99) .24

Note. OR = odds rate; CI = confidence interval; MSN = master of science in nursing; DNP = doctor of nursing practice.

Program Characteristics Related to Full Approval

Programs that are accredited by a national nursing accreditation body were 2.03 times (95% CI = 1.44–2.87) more likely to receive full
approval compared to non-accredited programs (p < .001) (Table 7).

Online programs were also 55% (OR = 0.45, 95% CI = 0.27–0.73, p = .001) and 51% (OR = 0.49, 95% CI = 0.27–0.73, p = .001)
less likely to receive full approval compared to in-person and hybrid programs, respectively.

Longer standing and larger enrollment/capacity programs were both more likely to receive full approval (p < .001) compared to
new programs (both p < .001). Similarly, programs with more than one site were 70% more likely (OR = 1.70, 95% CI = 1.04–2.77) to
receive full approval compared to programs with only a single site (p = .03).

Private for-profit programs were 71% (OR = 0.29, 95% CI = 0.22–0.38, p < .001) less likely to receive full approval compared to
public programs and 60% (OR = 0.40, 95% CI = 0.28–0.56, p < .001) less likely to receive full approval compared to private nonprofit
programs. Private nonprofit programs were also 27% (OR = 0.73, 95% CI = 0.55–0.96, p = .03) less likely to receive full approval
compared to public programs. Programs with NCLEX pass rates at or above 80% were 5.34 times more likely (95% CI = 4.36–6.54) to
receive full approval compared to programs that fell below that passing threshold (p < .001).

While less pronounced, we also observed several other noteworthy trends. Those included an inverse relationship between higher
rates of program director attrition and full program approval (OR = 0.86, 95% CI = 0.69–1.07, p = .17). Similarly, there was an observed
trend of BSN programs receiving full program approval at higher rates than both LPN/LVN (OR = 0.69, 95% CI = 0.46–1.04, p = 0.08)
and ADN (OR = 0.67, 95% CI = 0.44–1.01, p = .06) programs. These relationships by degree type (LPN/LVN vs. BSN – adjusted OR
[AOR] = 0.83, 95% CI = 0.54–1.29, p = .40 and ADN vs. BSN – AOR = 0.71, 95% CI = 0.48–1.07, p = .10) held even after control-
ling for national accreditation.

S28 Journal of Nursing Regulation

TABLE 7

Univariable Binary Logistic Regression Results Examining Program Characteristics Related
to Program Full Approval Status

Program Characteristics n OR (95% CI) p
Accreditation 5,913

Not accredited (Ref) -
Accredited 2.03 (1.44–2.87) < .001

Learning Modality 2,156 .01
In-person only (Ref) -
Hybrid 0.92 (0.62–1.35) .66
Online 0.45 (0.27–0.73) .001

Degree Type 4,928 .13
LPN/LVN 0.69 (0.46–1.04) .08
RN – ADN 0.67 (0.44–1.01) .06
RN – BSN (Ref) -

Program Age, in y 9,224 < .001
≤ 7 (Ref) -
8–23 1.66 (1.30–2.12) < .001
24–32 2.92 (2.24–3.79) < .001
> 33 2.79 (2.05–3.79) < .001

Enrollment Capacity 3,371 .01
1–32 0.39 (0.22–0.68) < .001
33–66 0.66 (0.38–1.14) .14
67–123 0.58 (0.34–0.99) .04
> 123 (Ref) -

Estimated Graduation Rate 1,466 .62
≤ 50% (Ref) -
51%–70% 0.84 (0.48–1.46) .54
71%–85% 1.06 (0.58–1.93) .86
> 85%+ 1.23 (0.67–2.28) .51

NCLEX Pass Rate 8,035
≤ 79% (Ref) -
> 80% 5.34 (4.36–6.54) < .001

Number of Program Sites 1,172
1 (Ref) -
> 2 1.70 (1.04–2.77) .03

Program Type 8,028 < .001
Private nonprofit 0.73 (0.55–0.96) .03
Private for-profit 0.29 (0.22–0.38) < .001
Public (Ref) -

Number of Program Directors 2,879 0.86 (0.69–1.07) .17
Note. OR = odds ratio; CI = confidence interval; LPN = licensed practical nurse; LVN = licensed vocational nurse; RN = registered nurse ADN = associate
degree in nursing; BSN = bachelor of science in nursing.

Relationship Between NCLEX Pass Rates and Faculty Characteristics

The relationship between ≥ 80% NCLEX pass rates and faculty characteristics is illustrated in Table 8. This was a post hoc analysis carried
out to uncover all possible faculty characteristics related to program outcomes.

Programs whose director had a PhD were marginally more likely to have NCLEX pass rates ≥ 80% (p = .08). In addition, there
was a trend toward programs with a greater proportion of full-time faculty having NCLEX pass rates ≥ 80% compared to programs with
a smaller proportion full-time faculty (p = .11).

www.journalofnursingregulation.com S29Volume 11/Issue 2 Supplement July 2020

TABLE 8

Univariable Binary Logistic Regression Results Examining Faculty Characteristics Related to
NCLEX Pass Rates

Faculty Characteristics n OR (95% CI) p
Program Director Credentials 2,864 .08

Baccalaureate 1.12 (0.75–1.68) .57
MSN (Ref) -
DNP 1.35 (0.82–2.22) .24
PhD 1.56 (1.14–2.13) .01
Other graduate 1.21 (0.86–1.70) .27

Faculty Qualifications 604
Baccalaureate or lower (Ref) -
MSN or higher 1.26 (0.72–2.20) .41

% Full-Time Faculty 3,287 .11
≤ 34 (Ref) -
35–50 1.24 (0.93–1.66) .14
51–75 1.17 (0.85–1.60) .33
> 76 1.49 (1.07–2.08) .02

Student-to-Clinical Faculty Ratio 1,357
≤ 8 (Ref) -
> 9 0.96 (0.60–1.52) .85

Note. OR = odds ratio; CI = confidence interval; MSN = master of science in nursing; DNP = doctor of nursing practice.

Program Characteristics Related to NCLEX Pass Rates

Hybrid programs were 51% (OR = 1.51, 95% CI = 1.09–2.10, p = .01) and 64% (OR = 1.64, 95% CI = 1.03–2.56, p = .03) more
likely to have a NCLEX pass rate ≥ 80% compared to in-person and online programs, respectively (Table 9). ADN programs were 45%
less likely (OR = 0.55, 95% CI = 0.39–0.78, p < .001) to have an NCLEX pass rate ≥ 80% of 80% or above compared to BSN programs.
When the outcome was full approval, the BSN programs trended toward (though it was not statistically significant) being more likely
to have full approval than ADN or LPN/LVN programs.

As when the outcome was full approval, longer-standing programs were more likely to have a NCLEX pass rate ≥ 80% of 80% or
above (p < .001) compared to new programs (≤ 7 years).

Also, similar to the outcome of full approval, programs with more than one site were also 50% more likely (OR = 1.50, 95%
CI = 1.04–2.16) to have a NCLEX pass rate of ≥ 80% compared to programs with only a single site (p = .03).

Private for-profit programs were 82% (OR = 0.18, 95% CI = 0.15–0.23, p < .001) and 73% (OR = 0.27, 95% CI = 0.21-0.36,
p < .001) less likely to have a NCLEX pass rate ≥ 80% compared to public and private nonprofit programs, respectively. Private nonprofit
programs were also 33% (OR = 0.67, 95% CI = 0.54–0.84, p < .001) less likely to have a NCLEX pass rate ≥ 80% compared to public
programs. As director attrition increases, programs were 23% less likely (OR = 0.77, 95% CI = 0.66–0.91) to have a NCLEX pass rate
≥ 80% (p = .002).

TABLE 9

Univariable Binary Logistic Regression Results Examining Program Characteristics Related
to NCLEX Pass Rates

Program Characteristics n OR (95% CI) p
Accreditation 5,148

Not accredited (Ref) -
Accredited 1.12 (0.89–1.41) .32

Learning Modality 1,808 .01
In-person only (Ref) -
Hybrid 1.51 (1.09–2.10) .01
Online 0.93 (0.60–1.42) .72

Degree Type 3,902 .003
(continued)

S30 Journal of Nursing Regulation

Univariable Binary Logistic Regression Results Examining Program Characteristics Related
to NCLEX Pass Rates (continued)

Program Characteristics n OR (95% CI) p
LPN/LVN 0.75 (0.53–1.06) .11
RN – ADN 0.55 (0.39-0.78) < .001
RN – BSN (Ref) -

Program Age, in y 9,060 < .001
≤ 7 (Ref) -
8–23 1.83 (1.51–2.21) < .001
24–32 3.07 (2.52–3.75) < .001
> 33 3.83 (3.04–4.82) < .001

Enrollment Capacity 2,221 .20
1–32 0.97 (0.61–1.55) .90
33–66 0.73 (0.47–1.12) .15
67–123 0.69 (0.45–1.07) .10
> 123 (Ref) -

Estimated Graduation Rate 1,958 .54
≤ 50% (Ref) -
51–70% 1.26 (0.86–1.86) .24
71–85% 1.01 (0.67–1.53) .97
> 85% 1.16 (0.76–1.77) .50

Number of Program Sites 1,758
1 (Ref) -
> 2 1.50 (1.04–2.16) .03

Program Type 8,762 < .001
Private nonprofit 0.67 (0.54–0.84) < .001
Private for-profit 0.18 (0.15–0.23) < .001
Public (Ref) -

Number of Program Directors 2,198 0.77 (0.66–0.91) .002
Note. OR = odds ratio; CI = confidence interval; LPN = licensed practical nurse; LVN = licensed vocational nurse; RN = registered nurse; ADN = associate
degree in nursing; BSN = bachelor of science in nursing.

Discussion
A profile of the nursing programs most likely to secure full approval status emerged in the analysis. Specifically, shared characteristics
of approved programs included (a) national accreditation, (b) traditional or hybrid modalities, (c) longer-standing programs, (d) higher
enrollment capacity, (e) ≥ 80% or above first-time NCLEX pass rates, (f) multiple program sites, and (g) private nonprofit or public
institutions. While not statistically significant, there were some observed trends that may also prove noteworthy for BONs. Related to
faculty, programs with a majority of graduate-educated faculty were marginally more likely to receive full approval (p = .10), as were
those with a greater proportion of full-time faculty (p = .08). Importantly, adjusting for degree type, programs with a majority graduate-
educated faculty were ultimately found to more likely to receive full approval (p = .003). There was also a marginal, inverse relationship
between program director turnover and full program approval (p = .17), which underscores the potentially important role of administra-
tive stability. Finally, there was evidence that BSN programs received full approval more frequently than either LPN/LVN (p = 0.08) or
ADN programs (p = .06).

When using first-time NCLEX pass rates of ≥ 80% as the outcome, many of the findings associated with full program approval
were replicated, though there were a few notable differences. For example, in the post-hoc NCLEX analysis, programs were marginally
(p = .08) more likely to have NCLEX pass rates ≥ 80% when the program director was PhD educated, as compared to program directors
with other graduate and undergraduate credentials. Online programs were significantly less likely to be approved than programs using
traditional or hybrid modalities, whereas programs incorporating hybrid learning strategies were significantly more likely to have higher
NCLEX pass rates. ADN programs were also significantly less likely to have higher NCLEX pass rates compared to BSN and LPN/LVN
programs, as were all programs that experienced greater director attrition (> 3 directors in 5 years). In both instances, degree type and
program director attrition were only marginally associated with full program approval. By contrast, enrollment capacity was a significant

www.journalofnursingregulation.com S31Volume 11/Issue 2 Supplement July 2020

finding when examining approval status, but not NCLEX pass rates (p = .20). For both full approval and NCLEX pass rates, the percent
of full-time faculty (> 35%) was a marginal finding (p = .08; p = .11).

This quantitative study found that programs using hybrid-learning modalities were significantly more likely to have ≥ 80% first-
time NCLEX pass rates. Similarly, a seminal, multi-year USDE meta-analysis of more than 1,000 studies with measured student outcomes
found that hybrid (or blended) approaches had significantly better outcomes (Means et al., 2010). A rigorous national study of nursing
education characteristics as compared to NCLEX outcomes found the percentage of full-time faculty was a predictor of NCLEX success.
Our quantitative study found that trend with both the full approval and NCLEX pass rates outcomes as well (Odom-Maryon et al., 2018).

An interesting finding in two large national studies on NCLEX outcomes related to nursing program characteristics (Odom-Maryon
et al., 2018; Pittman et al., 2019), as well as our quantitative study, was that public nursing programs have significantly better outcomes
than private nonprofit or private for-profit programs. Both in the Pittman et al. (2019) study and our study, the private for-profit pro-
grams had significantly poorer outcomes. What is it about the for-profit programs that puts their students at risk? This finding needs to
be studied with more depth in the future. Somewhat related, our study found that long-standing programs with more than one site and
with higher capacities have significantly better outcomes.

The evidence for quality clinical experiences and simulation was strong in the Delphi study and literature. Benner et al. (2010), in
a seminal mixed-methods, longitudinal study, found that highly performing programs provided quality clinical experiences, emphasizing
clinical judgment and reasoning. Similarly, Kavanagh and Szweda (2017), in their national study of more than 5,000 new graduates, found
that high-performing nursing programs had competent clinical faculty who focused on the development of clinical judgment. However,
these factors were not assessed in our quantitative study as those data are not consistently collected in annual reports and therefore are
not available for analysis.

Limitations

While a high number of annual and site reports were obtained from diverse U.S. BONs, the data collected were not consistent across all
BONs. For example, many BONs did not report estimated graduation rates, numbers of hours for clinical experiences, simulation percent-
ages, use of simulation guidelines, etc. Similarly, there were missing or incomplete data for those characteristics the BONs did track. This
gap in data significantly limited the extent of the multivariable modeling possible. Guided by specific hypotheses, targeted multivariable
models were generated when sufficiently robust model samples could be confirmed. However, full models assessing all potential factors
simultaneously were not possible given the current sample limitations.

Conclusion
This quantitative study of 5-years of BON annual reports provides us with a profile of those nursing programs that meet state approval
requirements. Statistically significant characteristics of approved programs and those with ≥ 80% NCLEX pass rates included (a) national
accreditation, (b) traditional or hybrid modalities, (c) long-standing programs, (d) higher enrollment capacity, (e) multiple program sites,
(f) private nonprofit or public institutions, (g) program director with a PhD, (h) LPN/LVN and BSN programs (as opposed to ADN
programs), and (i) no more than three program directors in 5 years. A marginally significant finding was that programs with more than
35% full-time faculty had ≥ 80% first-time NCLEX pass rates and full approval.

S32 Journal of Nursing Regulation

A Qualitative Analysis of 5 years of BONs Site Visit Documents
A qualitative study of 5 years’ worth of BONs’ site visit documents was conducted to better understand the qualifiable descriptors of why
programs become at risk for failing or do fail. Specifically, we aimed to answer the following research question:

What are the warning signs when programs become at risk for failing or do fail?

Methods
This qualitative descriptive design blended directed-content analysis techniques to generate the findings for this report. Qualitative
descriptive designs are the most basic of all approaches to data analysis and seek to identify and describe a phenomenon that is not well
understood (Sandelowski, 2000, 2009). Considering that what leads to program failures in nursing is not well defined, a descriptive ap-
proach was the best methodological match. NCSBN and AIR researchers collected the data while external experts in qualitative research
analyzed the data.

Document Sample Inclusion and Exclusion Criteria

The analytical sample provided to the team included 2,853 eligible documents from 40 states (Table 10). For each state, first the number
of documents per state was counted. Next, the researchers checked whether files were “readable” (in a compatible file format) according
to the MaxQDA software. Documents were then reviewed and sorted according to the inclusion and exclusion criteria, adhering to the
principles of best practices of systematic reviews. Documents were included for analysis if they were classified as “site” or “survey” visits.
Exclusion criteria were as follows:
⦁ Self-study reports/plans
⦁ Letters (e.g., letters of intent, approval letters, etc.)
⦁ Addenda
⦁ Current board status at full approval
⦁ State level summaries of any kind
⦁ Action plans and responses
⦁ Duplicate files
⦁ Accreditation documents
⦁ Spreadsheets
⦁ Signature pages
⦁ State BON annual reports.

TABLE 10

Total Site Visit Documents by State

State/Board Total Received Incompatible File Format Excludeda Total Reviewed
AK 3 0 3 0
AR 207 34 101 72
AZ 35 4 20 11
CA-RNb 409 23 44 342
CA-VNb 53 2 7 44
CO 16 0 6 10
DC 40 0 40 0
GA 4 0 2 2
IA 7 0 0 7
ID 8 3 8 0
IL 13 2 0 11
KS 66 10 52 4
KY 8 0 8 0
LA-RNc 225 13 197 15
MA 92 0 92 0
MN 63 9 18 36
MO 4 3 0 1
MS 4 0 4 0

www.journalofnursingregulation.com S33Volume 11/Issue 2 Supplement July 2020

Total Site Visit Documents by State (continued)

State/Board Total Received Incompatible File Format Excludeda Total Reviewed
MT 21 0 21 0
NC 1 0 1 0
ND 18 3 0 15
NE 15 2 0 13
NH 14 0 10 4
NM 22 3 3 16
OH 299 0 0 299
OK 39 0 0 39
OR 32 0 4 28
SC 4 0 4 0
SD 2 0 0 2
TN 52 18 0 34
TX 129 0 2 127
VA 69 0 7 62
VT 15 0 12 3
WA 354 47 236 71
WI 7 0 7 0
WV-RNd 485 13 460 12
WY 18 5 12 1
TOTAL 2,853 194 1,381 1,278
a Documents were not site visit or survey reports.
b California has two nursing boards: California Board of Registered Nursing (CA-RN) and California Board of Vocational Nursing and Psychiatric Techni-
cians (CA-VN). Both boards submitted documents.
c Please provide explanation for LA-RN
d Please provide explanation for WV-RN

Of the documentation from 40 states in the sample, nine states had no documents that met the inclusion criteria; therefore, this
analysis represents data from 31 states. After the inclusion/exclusion criteria were applied, there were 1,278 site visit reports for all RN
and LPN/LVN programs eligible for the analysis. The final step in the process was to determine which reports were for programs that
were on probation, under review, or did not have full approval. Only these reports would form the dataset for analysis.

Data Analysis

Two researchers used MaxQDA qualitative data analysis software to analyze the documents. Coding occurred through content analysis
and context analysis. Content analysis is an iterative coding process whereby codes emerge naturally from the data using a specific intent
to guide the process (Miller & Alvarado, 2005). In this case, the intent was issues contributing to low performing schools (poor NCLEX
pass rates and approval downgrades). All documents from fully approved programs were randomly reviewed to be sure they didn’t have
the same issues, and these issues were unique to the low performing schools.

Researchers also used context analysis that considered the geographic location of the school, the state regulatory context (as speci-
fied through websites), and whether the school was classified as urban, suburban, rural, or virtual (Miller & Alvarado, 2005). The team
developed a codebook to harmonize their coding (Appendix C). RN and LPN/LVN programs were analyzed separately, and then coding
was harmonized and tracked for similarities and distinctions based on entry-level program type.

Figure 2 illustrates how codes emerged during the data analysis process. Researchers tracked the number of codes generated with
each document to determine when coding saturation would occur, according to the methods recommended by Hennink et al. (2017). Our
process results were similar to those of the study by Hennink et al, which demonstrated that coding saturation occurs between interviews/
data sources nine to 11 and minimal codes generated after interview 16. Ours differed only slightly, with saturation occurring later in
the coding process, which may reflect the different reporting formats of the states. Themes and categories emerged iteratively from the
coding process, and finalized themes and categories represent consensus agreement by the analysts.

S34 Journal of Nursing Regulation

FIGURE 2

Number of New Codes Generated by Site Visit Documents

0

2

4

6

8

10

12

14

16

18

302928272625242322212019181716151413121110987654321

16

9

4
3

4

0 0

2
1 1

3

0 0 0
1 1

3
2

1 1
0 0 0 0 0 0

1
0 0 0

Document Number

N
u

m
b

er
 o

f
N

ew
 C

o
d

es

Results
The findings here represent data from 139 survey or site visit reports that formed the final sample for analysis, with 52 reports from RN
programs and 87 from LPN/LVN programs. Eighteen states had both RN and LPN/LVN programs represented, and 15 states had only
RN programs.

There were several notable observations in the analysis. First, a large number of for-profit programs received citations. This may
merit further exploration. Second, “younger” programs (< 10 years in operation) appeared to be at higher risk for failure. Third, more
LPN/LVN programs received citations compared to RN programs.

The data comprising the sample allowed us to achieve a level of data saturation that generated themes and categories. Through a
summative content analysis, which examined the frequency with which codes were used to analyze the data (Hsieh & Shannon, 2005),
all codes appeared in the documents with a frequency of 50% or greater. The themes and categories aligned well with Bronfenbrenner’s
socioecological model as an organizing framework for why programs become at risk or fail (Darling, 2007; Christenson, 2010).

In the case of nursing education, the student is the center of development as they are socialized and educated to become nurses
within a specific context. Their responses to the environment where they are shaped affect their developmental processes and outcomes.
With NCLEX as the final quantitative developmental indicator of an entry-level educational program in nursing, a series of failures on
the NCLEX suggests there may be contextual issues affecting students’ performance. The right educational context should be able to
ameliorate individual level issues with students who would otherwise confound the outcomes. Effective educational environments are
“person centered” with teaching strategies, student services and support, and faculty qualifications aligned to optimize student success.
As such, themes and associated categories are presented in alignment with this model in Figure 3. All schools had at least two of these
areas where problems had occurred, with faculty and leadership issues being the most common. Failing programs usually had problems
at every level, with the state regulatory context dictating the severity of those issues based on local laws..

www.journalofnursingregulation.com S35Volume 11/Issue 2 Supplement July 2020

FIGURE 3

A Socioecological Perspective on Factors Contributing to At-Risk Status of Nursing
Education Programs

State Regulatory Context

Organization

Leaders

Faculty

Student

The findings are presented by the three overarching themes that emerged from the analysis followed by the categorical presentation
of findings associated with the theoretical framework.

Emerging Themes

Theme 1: Site Visit Triggers

Site visit triggers are defined as the issue or issues that triggered a review of the program via a site or survey visit. The main signal for a
“site visit trigger” was NCLEX pass rates ≤ 80% for 4 or more quarters. The length of time it took to trigger a site visit related to NCLEX
performance concerns varied by state regulations. Other site visit triggers were associated with student complaints about the program,
clinical site complaints about the program or students, and/or public formal complaints about a program or its graduates.

What triggered the site visit appeared to set the tone of the visit for the surveyor. Reports that involved student or public complaints
were more detailed, and assessments appeared more thorough than with only a trend in NCLEX failures.

Theme 2: Administrative Processes Are a Primary Source of Program Vulnerability

Administrative processes are defined as the necessary operational procedures, policies, and resources needed to ensure adequate record
keeping for students and faculty, support faculty productivity, and facilitate program leadership. When programs had failing NCLEX
rates for more than a year, it was clear that administrative processes had either (a) never existed, (b) not been revised in more than 5 years,
(c) were ignored altogether, or (d) had been cut during a reorganization or as part of “efficiency” measures.

Notable hallmarks of poor administrative processes leading to citations by the state include:
⦁ Poor record keeping of faculty credentials, course evaluations, and student records
⦁ A general lack of policies and procedures
⦁ A lack of quality improvement processes around program and curricular evaluations
⦁ A lack of faculty and student input into policies, procedures, and processes
⦁ Students failing to receive educational materials (e.g., books, uniforms, software, internet access, syllabi, etc.) at the beginning of the

semester.
Most failing programs had at least two of these factors involved when receiving a violation.

Theme 3: Use of Data

Programs that failed to use data to set admission, progression, and student performance standards appeared to have consistent problems.
These issues were also persistent over time when programs received a citation for a deficiency and data were not used to address it. It was
also a persistent issue when programs failed to conduct adequate self-evaluations. The potential reasons for a lack of use of data include:
⦁ Lack of administrative competence with interpreting and using data to guide decision making (e.g., statistical process control)
⦁ Lack of faculty competence with interpreting and using data to set standards
⦁ No internal statistical support to conduct predictive analyses about what factors influence student performance and may predict

NCLEX first-time pass success
⦁ No resources to contract out data for analysis to inform decision making.

Key areas where data need to be used to facilitate student success include:
⦁ Student demographics

○ Socioeconomic status

S36 Journal of Nursing Regulation

○ English
\ First language
\ Other languages

○ Presence of children younger than 18 years in the home
○ Need to work while attending the program

⦁ Program admission
○ High school or previous coursework cumulative grade point average
○ SAT or ACT scores (when applicable)
○ Secondary education in the United States

⦁ Presence of a remediation program prior to start of coursework
⦁ Program progression

○ Minimum grade point average standard
○ Minimum passing grade in specific courses
○ No pass/fail grades
○ Predictive examination scores (e.g., HESI examinations)

These were all indicated in survey reports captured by the surveyor as factors that were influencing the risk for program success
or failure.

Categorical Findings Associated With the Theoretical Framework

Student Feedback

Student feedback reported in the summaries provided useful perspectives on sources of problems from a non-faculty viewpoint. From the
student perspective, they were readily able to:
⦁ Differentiate between well-managed versus poorly managed schools
⦁ Identify lack of program director support
⦁ Verbalize fear of retaliation from faculty for discussing program concerns
⦁ Identify a lack of student input into program decision making
⦁ Highlight school-student communication issues.

Student demographics may also be factors. The most consistent faculty-reported student issues associated with NCLEX performance
problems included status of English as a first or other languages speaker and undiagnosed learning disabilities. Poverty and family issues
were the next most attributed factors affecting students’ academic performance and NCLEX pass rates. The faculty-cited student issues
were reported almost entirely in LPN/LVN program reports.

Faculty Feedback

A persistent theme throughout all reports and the most consistent characteristic of programs becoming at risk or failing was that faculty
do not have training in basic pedagogical methods. Reasons why faculty lacked training included (a) lack of bachelor’s or master’s de-
gree–prepared faculty who had undergone any kind of teaching training; (b) faculty who transitioned directly from clinical practice roles
and who had little to no experience with precepting; (c) heavy workloads; (d) a lack of ongoing faculty development of substance; and (e)
limited new faculty mentorship. Regarding the lack of ongoing faculty development, such development opportunities focused on what
leadership deemed important rather than preparing faculty to become teachers or improve skills.

Another persistent faculty theme was “a lack of recent clinical practice experience.” Schools with faculty who had not completed direct
patient care within the past 5 years appeared to have outdated teaching approaches, were not in tune with the latest in clinical practice,
and often relied less on the use of evidence in their curricula. Given the increased use of technology in the workplace and the increased
use of electronic health records that have fundamentally changed the implementation of the hospital nursing role, faculty without recent
clinical experience appear to be a liability that places programs at risk.

Curriculum development skills by faculty were also lacking in many programs and appears associated with the level of curricular
control faculty were perceived to have by the surveyor. Many failing schools had no overarching philosophy that tied the curriculum
together. This resulted in curricular plans that were task centered, often in ways that masked themselves as being competency based.

High faculty turnover or an inability to recruit qualified personnel was also a factor in many schools. An extensive reliance on
adjunct faculty to teach all classes is a known issue in higher education quality and nursing programs. Programs that lacked full-time
faculty saw problems with NCLEX performance as their quality indicator. Poor compensation (in comparison to full- time clinical nursing
positions) and a lack of incentives were both contributors to turnover and recruitment issues. Faculty in for-profit schools often observed
that while administrators often had incentives like stock options in the parent company who owned the program, faculty were rarely
offered such incentives.

www.journalofnursingregulation.com S37Volume 11/Issue 2 Supplement July 2020

Teaching and Learning Resources
Teaching and learning resources were a critical subtheme for faculty. Even qualified faculty would have trouble doing their jobs if teach-
ing and learning resources were not available or poorly managed. Teaching and learning resources were also tied directly to the leader’s
ability to procure them resources for faculty and the organization’s management.

Key teaching and learning resources that appear tied to a program’s risk for failure fell into three categories: (a) teaching resources,
(b) physical instructional resources, and (c) quality of materials. Using NCLEX test preparation materials and online supplemental
instructional resources with classroom and clinical instruction appeared linked to satisfactory NCLEX pass rates. The brand of these
materials did not matter. A survey of programs may produce insights as to which brands are most effective, but it also may be linked to
student demographic data.

Physical Instructional Resources
Physical resources include the quality of materials in the simulation laboratory, the quality of other physical instructional resources for
teaching and learning, and whether full- or part-time faculty had private office space for student meetings or their own work. Office
space for adjunct faculty did not appear significant, but the ability to reserve a conference room to meet with students was important for
them. Programs that lacked simulation laboratory accreditation appeared at higher risk for failure. Broken mannequins or equipment,
out-of-date materials, and a lack of equipment for medication administration were common issues cited.

The quality of materials is defined as whether teaching materials were prepared and managed according to the course outcomes in
the syllabi and were consistent in their design with internal policies. It was not uncommon for site visitors to find that the content of a
class did not match the approved course description or outcomes. The more classes with issues, the more likely the program was to have
prolonged performance issues on NCLEX. However, it was not always possible to follow up on NCLEX performance at a school level after
a probationary citation because of variations in state transparency around problem program reporting.

Leadership of the Nursing Program

Nursing program leadership had three dimensions that appeared to affect the risk of a program failing or falling under review. The first
was when the director of the nursing program, through organizational consolidation, was placed in charge of other allied health and/or
vocational programs. These added responsibilities often came without the addition of an assistant director who could manage the day- to-
day operations of the nursing program. The additional responsibilities detracted from program quality, a factor that was also reflected in
student feedback. It is another “symptom” of potentially problematic program management practices.

The second leadership dimension appears to be tied to the degree qualifications of a director. Doctoral-level education appeared
to mitigate against a lack of academic administrative experience, though the exact effect of why this level of education appeared to be
protective against program failure is not yet clear and would merit further exploration. It may be that individuals with doctorates have
more diversity of work experience in general and that the training provided additional skills that facilitated program management. It
was clear that directors in charge of programs that did not have a college or university affiliation and whose leaders were only prepared at
the master’s level were at greater risk for failure. Because demographic data about these individuals were not available, it was difficult to
determine why this finding occurred in the reports; however, it was consistently observed.

The final nursing program leadership issue that arose frequently was when a nurse was not in charge of the program. This could
be either due to the position being vacant for a long period or higher administration not thinking a nurse needed to oversee the program
despite the regulatory context dictating otherwise. Both factors were more common in for- profit programs than other types.

Educational Organizations

Educational organizations had other specific issues that emerged as distinct categories in the analysis—namely, organizational changes
and resources, which could influence program success or failure.

Organizational changes are changes in schools with other degree-granting programs where administration decided to make changes
based on economic efficiencies. Sometimes, these changes masked broader financial problems for the parent institution overall. Also, changes
could add or decrease responsibilities for nursing faculty. From the reports, it appears that 1 to 3 years after these changes, programs are at
risk for changes in NCLEX performance, which increase the risk of probation. The longer performance issues persist after these changes,
the more likely the program would transition from probation to failing. These trends likely reflected the nursing program leadership’s
ability to navigate existing faculty through the changes or how they managed higher faculty turnover rates that are often associated with
organizational change of any kind.

Resources provided by organizations to facilitate nursing education were another factor that was often missing. While often monetary
in nature, resources include (but are not limited to) student affairs support, administrative support, libraries, and information technology.
How resources were allocated toward clinical learning experiences and clinical sites, including simulation and laboratory supplies, were
also important. Problematic programs usually lacked in at least one but sometimes all of these areas.

S38 Journal of Nursing Regulation

It is important to note that we observed that for-profit schools appeared to trigger more site visits than nonprofit or state schools.
This was especially true for LPN/LVN programs.

State Regulatory Context

It was clear the regulatory context of the program approval of nursing education had a positive effect in terms of holding the programs
accountable for standards. This was particularly true related to the minimum requirements for faculty. It held whether or not the program
was accredited by a national accrediting agency.

Probationary and failure consequences varied in the length of time schools had to address their deficiencies. Unsurprisingly, shorter
periods usually meant increased chance of failure. A shorter period also meant that schools had to rely on obtaining resources to hire
consultants to help them address deficiencies.

Without a standardized chart to compare regulatory contexts for nursing education, our ability to compare between states to de-
termine the associations with geographic, socioeconomic, and other factors was limited.

Limitations
Despite the volume of documents that served as the initial sample size, there were a number of problems with file management that may
have precluded a larger sample size or fully complete analysis of all site or survey visits. These include:
⦁ An inconsistent and unstructured file naming and management system
⦁ Incompatible file types with qualitative data analysis software
⦁ Improper file format for analysis or optical character recognition
⦁ Files that were not able to be downloaded for analysis
⦁ Missing reports for RN or LPN/LVN programs from 10 states.

While every effort was made to ensure that all site visit or survey report documents were included, some may have not been included
due to how files were named or classified.

Nonetheless, because of the number of documents included, the researchers are confident of the results because of coder consensus,
because only one new code appeared after the 20th document, and because both coders believed they had achieved saturation around 40
to 45 coded interviews.

Conclusion
Considerable and specific data on what happens when nursing programs begin to fail or do fail were found in the site visit documents.
Three overarching themes (site visit triggers, administration processes, and the nursing school’s use of data in continuous improvement)
were found. Specific findings in the areas of student, faculty, leadership, organization, and state regulatory context were also presented.
The issues coalesce nicely with the data found in the literature and our Delphi study.

The site visit study was the first to find that BON approval of nursing education programs is an essential process for protecting
the public and maintaining nursing education program standards. This was true regardless of whether the programs were accredited by
a national nursing accreditation agency.

www.journalofnursingregulation.com S39Volume 11/Issue 2 Supplement July 2020

SUMMARY
This comprehensive literature review and three-part national study provides substantial evidence-based criteria for identifying quality
indicators of successful and high-risk nursing education programs to effectively recommend guidelines for nursing education approval.
These criteria include quality indicators and warning signs related to: (a) organizational requirements and processes, (b) program leader-
ship, (c) faculty quality and requirements, and (d) curriculum and clinical program components.

Organizational Requirements, Policies, and Processes

Administrative processes, such as a lack of policies and procedures, were found in both the site visit study and the literature review as being
problematic for nursing programs. The literature review, Delphi study, and site visit study all emphasized the importance of collecting
data to establish policies and procedures and to evaluate the nursing program based on the data collected. A major theme identified in
the site visit study was that programs that fail to collect data to set admission, progression, and student performance standards received
downgraded approval statuses.

The site visit study cited key areas where these data could facilitate student success: (a) student demographics, (b) program admis-
sion standards, (c) remediation program, and (d) program progression. The literature review and Delphi study supported this finding as
well. BONs should expect these data to be collected and acted upon. For example, if the program has a high rate of students with English
as a foreign language, they should have resources in place to assist these students. Likewise, if the socioeconomic status of the students
means they come from disadvantaged homes where the school systems are not up to par, there should be remediation programs in place.
Additionally, the site visit study found that students in underperforming schools often verbalized communication issues and lack of input
into program decision making. These findings illustrate the importance of regulators meeting with the students when making a site visit.

The failure of nursing programs to collect data also meant that they were unable to evaluate their programs. The literature review,
Delphi study, and site visit study all emphasized the importance of a systematic evaluation of the nursing program based on data collection.
Yet, one problem identified in the site visit study was that in underperforming programs, even when data were collected, faculty often are
not able to interpret or use data for setting standards. Likewise, faculty may not have access to statistical support when analyzing the data.

In the site visit study, researchers found that in programs that lost approval, policies and procedures had not been revised in more
than 5 years or they had been ignored (because of “efficiency” measures). Furthermore, there was no faculty or student input into the
policies and procedures.

In programs that lose full board approval, organizational changes made for “economic efficiencies” sometimes mask larger financial
problems. BONs will want to find out more about what is behind organizational changes because they can affect faculty workload and
responsibilities. As noted in the site visit study, when organizations begin to make organizational changes because of financial problems,
they often lose board approval within 1 to 3 years. This is an important consideration for BONs when evaluating programs. Similarly,
when the parent organization does not provide the program with sufficient resources, such as student services, libraries, information
technology, and adequate clinical facilities and simulation, the programs and students struggle.

In the site visit study, another issue that often triggered further review by a BON was associated with student, clinical site, or formal
public complaints. This finding was further substantiated by the Delphi study, which cited complaints to the BON as a warning sign
for the program. Given the issues that were uncovered in these site visits, BONs should continue the practice of site visits to programs
with a substantial number of complaints.

The annual report and site visit studies and some of the literature demonstrated that nursing program ownership may impact out-
comes. Negative outcomes can range from low NCLEX pass rates to the program unexpectedly shutting down while students are enrolled.
Data indicate that for-profit schools are at the greatest risk. Public schools and those that are well-established (≥10 years) are the most
likely to maintain educational standards set forth by the state. Therefore, new programs require more oversight, as do online programs.

Leadership

Consistent leadership in a nursing program was found to be crucial. The literature review and Delphi study cited program director attri-
tion as a warning sign, whereas the annual report study found frequent director turnover resulted in significant statistical differences in
the NCLEX pass rates and differences in program approval status.

Both the site visit study and the annual report study found that when the program director was doctorally prepared, the programs
had higher NCLEX pass rates and were more likely to have full approval. In the site visit study, it appears as though the doctoral degree
may make up for a lack of academic administrative experience due to the other valuable experiences the individual may bring to the role.

The site visit study was able to delve deeper into leadership of the nursing program and found that when a director is placed in
charge of other allied health and/or vocational programs, usually for financial reasons, the program is more at risk due to having the
director’s attention diverted by multiple programs. Additionally, the site visit study discovered that program issues arose when a nurse
was not in charge of the program. This often happened when the position had been vacant for some time or when administration did not
think it necessary. These situations happened more often in for-profit institutions.

S40 Journal of Nursing Regulation

Faculty Quality and Requirements

The quality of faculty is at the core of a successful nursing program. Having consistent, full-time faculty (at least 35% full-time faculty,
as opposed to adjunct or part-time faculty) in a nursing program predicts full approval and higher NCLEX pass rates according to the
annual report study. The literature review also found that the full-time faculty percentage was linked to higher NCLEX pass rates, and the
Delphi study reported consistent, full-time faculty as an essential element in a nursing program. The site visit study found high faculty
turnover and the inability to recruit qualified faculty were linked to poor NCLEX performance.

Both the annual report and site visit studies demonstrated that a lack of a graduate degree for faculty was linked to less than full
approval status. Additionally, as seen in the site visit study, faculty with little training in basic pedagogies was a persistent theme in failing
programs. Faculty in programs that were failing often had no training in teaching, having transitioned directly from clinical practice to
education. Likewise, they had heavy workloads and limited new faculty mentorship opportunities. The site visit study cited the lack of
substantive and ongoing faculty development opportunities as an important element of failing nursing programs. The literature review
and Delphi study also cited faculty development as important factors in successful nursing programs.

The literature review, Delphi study, and site visit study all identified current clinical experiences as a critical element of successful
nursing programs. The site visit study found that schools where faculty had not provided direct patient care in the past 5 years appeared
to have outdated teaching experiences and were not teaching the latest technological advances. There are many ways a program could
provide their students with faculty who are clinically competent. They might, for example, develop partnerships with practice, such as
dedicated education units, in which the faculty lead the clinical experiences but experienced nurses work directly with their students.

The site visit study also found that in programs that lost approval, faculty did not have the resources needed to teach. For example,
faculty lacked the ability to reserve a conference room to meet with students or equipment in their learning and simulation laboratories
was missing or broken. Likewise, the quality of the syllabi was often questionable in underperforming programs; for example, it was
typical that the content of the classes did not match the course descriptions or outcomes.

Curriculum and Clinical Experiences

The annual report study found hybrid education was a predictor of 80% or higher NCLEX pass rates and that online education predicted
the program was less likely to be approved.

Quality and safety concepts, such as the QSEN competencies, were identified in the literature review and Delphi study as impor-
tant elements of nursing curricula. However, more research on whether integrating QSEN into the curriculum is associated with better
outcomes is needed.

According to the site visit study, many failing schools had no overarching philosophy and curricular framework that tied the cur-
riculum together. This resulted in curricula that were task-oriented, masking themselves as being “competency-based.” The literature
review and Delphi study highlighted that clinical judgment is critical to thread throughout the curricula but provided little detail on
specifically how to do that, though that literature is growing.

The literature review, Delphi study, and site visit study all found quality clinical experiences and simulation to be critical for suc-
cessful nursing programs. Clinical experiences with actual patients in a variety of clinical settings were found to be important. BONs
should evaluate the relationship the program has with its clinical partners, looking for collaboration between the nursing program and
practice sites. Programs that lost BON approval often had a limited number of clinical sites, and their parent organizations did not al-
locate enough resources (such as clinical faculty) toward clinical learning experiences according to the site visit study. Likewise, in weaker
programs, supplemental instructional resources (such as videos and online modules) were lacking. The literature review found the fol-
lowing to be important areas to include in clinical experiences: (a) clinical reasoning, (b) delegation, (c) electronic data management, (d)
emergency procedures, (e) interprofessional communication, (f) knowledge of pharmacology, (g) leadership, (h) time management, and
(i) understanding pathophysiology.

As documented in the literature review, Delphi study, and site visit study, quality simulation is an important element of a successful
nursing program and is an important curricular component for BONs to evaluate. The site visit study found the quality of the materials
in the simulation laboratory was poor with broken or out-of-date materials in failing programs. Often there was a lack of equipment for
teaching medication administration, a critical curricular element. Simulation laboratory accreditation should be mandated for all programs
substituting simulation for direct care clinical experiences.

National nursing accreditation of the nursing program is associated with higher NCLEX pass rates, as seen in the literature review,
Delphi study, and annual report study, although we are not sure why. It may be that the more seasoned and successful programs seek
national nursing accreditation. More research should be conducted to clarify the reasons. While most BSN programs are nationally ac-
credited, only about 53% of ADN programs and 11% of LPN/LVN programs are accredited (Silvestre, 2020). Currently, about half the
BONs require programs to be nationally nursing accredited.

www.journalofnursingregulation.com S41Volume 11/Issue 2 Supplement July 2020

Conclusion

In their missions of public protection, the BONs have called for nursing education quality indicators and warning signs as they approve
nursing programs. This literature review and three-part mixed-methods study have provided robust and specific data for developing
evidence-based and legally-defensible approval guidelines. From this evidence, a site visit template (Appendix D) was developed for BONs
to use when making site visits, and an annual report template (Appendix E) was developed for collecting core data on an annual basis. The
annual report template will enable the collection of core, consistent data across the BONs, thus allowing for continuing data analysis and
making the guidelines a living document that will change based on new data. Part III presents the approval guidelines.

S42 Journal of Nursing Regulation

NCSBN Guidelines for Nursing Education
Program Approval
Introduction
Considering the literature and study evidence presented, NCSBN invited a group of research, education, regulatory, and legal experts
(Table 11) to analyze the data together and make recommendations for evidence-based, legally defensible guidelines for nursing regulatory
bodies (NRBs) and nursing education programs (Figure 4). It is hoped that these guidelines will increase collaboration between regulators
and educators, allow for transparency in the approval process, help NRBs avoid antitrust issues, and provide criteria that allow NRBs to
intervene prior to programs falling below standards.

FIGURE 4

Evidence-Based Model for Nursing Education Program Approval

Evidence-
Based

Approval

5-Year
Annual
Reports

5-Year
Site Visits Delphi

Lierature
Review

The guidelines allow NRBs to use the evidence-based quality indicators to provide guidance on where the nursing program needs
to act. NRBs will also be able to identify warning signs and high-risk programs, from either site visits (Appendix D) or annual reports
(Appendix E), and to take action before a program falls below standards. This will enable the BONs to be proactive rather than reactive.
The evidence for the quality indicators and warning signs can be found in Table 12. The site visit template (Appendix D) was developed
from the evidence and can be used by NRBs during site visits. Additionally, the annual report core data template (Appendix E) was devised
from the quantitative data and can be used by BONs to collect critical nursing education data.

Part III

www.journalofnursingregulation.com S43Volume 11/Issue 2 Supplement July 2020

TABLE 11

Expert Panel

Maryann Alexander, PhD, FAAN
Chief Officer, Nursing Regulation

NCSBN

Donna Meyer, MSN, ANEF, FAADN, FAAN
CEO, Organization of Associate Degree Nursing

Janice Brewington, PhD, RN, FAAN
Director, Center for Transformational Leadership

Chief Program Officer
National League for Nursing

Bibi Schultz, MSN, RN, CNE
Director of Education

Missouri State Board of Nursing

Rebecca Fotsch, JD
Director, State Advocacy and Legislative Affairs

NCSBN

Anne Marie Shin, RN, MN, MSc (QIPS)
Manager, Education Program
College of Nurses of Ontario

Janice I. Hooper, PhD, RN, FRE, CNE, FAAN, ANEF
Nursing Consultant for Education

Texas Board of Nursing

Josephine Silvestre, MSN, RN
Senior Associate, Regulatory Innovations

NCSBN
Nicole Livanos, JD

Senior Associate, State Advocacy and Legislative Affairs
NCSBN

Nancy Spector, PhD, RN, FAAN
Director, Regulatory Innovations

NCSBN
Elizabeth Lund, MSN, RN

Executive Director,
NCSBN Board of Directors,

Tennessee Board of Nursing

Joan Stanley, CRNP, FAAN, FAANP
Chief Academic Officer

American Association of Colleges of Nursing

Brendan Martin, PhD
Associate Director, Research

NCSBN

Crystal Tillman, DNP, RN, CPNP, PMHNP-BC, FRE
Director of Education and Practice
North Carolina Board of Nursing

Quality Indicators
The quality indicators are categorized into administrative requirements, program director, faculty, students, curriculum and clinical
experiences, and teaching and learning resources. They were developed by the expert panel based on the literature review and the Delphi,
annual report, and site visit studies (Table 12).

Administrative Requirements

1. The program has criteria for admission, progression, and student performance.
2. Written policies and procedures are in place and have been vetted by faculty and students.

Program Director

1. The program director of an RN program is doctorally prepared and has a degree in nursing.
2. The program director of an LPN/LVN program has a graduate degree and a degree in nursing.

Faculty

1. At a minimum, 35% of the total faculty (including all clinical adjunct, part-time, or other faculty) are employed at the institution as
full-time faculty.

2. In RN programs, faculty hold a graduate degree.
3. In LPN/LVN programs, faculty hold a BSN degree.
4. Faculty can demonstrate they have been educated in basic instruction of teaching and adult learning principles and curriculum devel-

opment. This may include the following:
5. Methods of instruction

a. Teaching in clinical practice settings
b. Teaching in simulation settings
c. How to conduct assessments, including test item writing
d. Managing “difficult” students.

6. Faculty can demonstrate participation in continuing education related to nursing education and adult learning pedagogies.
7. The school provides substantive and periodic workshops and presentations devoted to faculty development.

S44 Journal of Nursing Regulation

8. Formal mentoring of new full-time and part-time faculty takes place by established peers.
9. Formal orientation of adjunct clinical faculty occurs.
10. Clinical faculty have up-to-date clinical skills and have had experience in direct patient care in the past 5 years.
11. Simulation faculty are certified.

Students

1. The nursing program should ensure the following are in place to assist students:
a. English as a second language assistance is provided.
b. Assistance is available for students with learning disabilities.
c. All students have books and resources necessary throughout the program and strategies are in place to help students who can’t

afford books and resources.
d. Remediation strategies are in place at the beginning of each course and students are aware of how to seek help. This should include

processes to remediate errors and near misses in the clinical setting.

Curriculum and Clinical Experiences

1. At least 50% or more of clinical experience in each clinical course is direct care with patients.
2. Variety of clinical settings with diverse patients.
3. Opportunities for quality and safety education integrated into the curriculum, including delegating effectively, emergency procedures,

interprofessional communication, and time management.
4. Systematic evaluation plan of the curriculum is in place.

Teaching and Learning Resources

1. The simulation laboratory is accredited.
2. Students have access to a library, technology, and other resources.
3. Programs are able to assess students with learning disabilities and tailor the curriculum to meet their needs.

Warning Signs
NRBs should intervene early when programs experience the following warning signs. The evidence indicates these programs could be
identified either from site visits or annual reports (Table 12). The warning signs include:
1. Complaints to BONs or other NRBs from students, faculty, clinical sites, or the public.
2. Turnover of program directors (more than three directors in a 5-year period).
3. Frequent faculty turnover/cuts in numbers of faculty.
4. Trend of decreasing NCLEX pass rates.

High-Risk Programs That May Need Additional Oversight

If a program has been in operation for 7 years or fewer, it may need additional oversight because the NRB does not have a history with
that program. This recommendation is supported by the literature review, the annual report study, and the site visit study. Additional
oversight may include more frequent progress reports related to the number of students, faculty qualifications, stability of the program
director, and NCLEX pass rates, in addition to the regularly collected annual reports. If there is concern, the BON may make a focused
visit to the program to further assess and possibly make recommendations.

www.journalofnursingregulation.com S45Volume 11/Issue 2 Supplement July 2020

Supportive Evidence for the Approval Guidelines
Evidence supporting how each warning sign and quality indicator is linked to the evidence is presented in Table 12.

TABLE 12

Evidence Supporting Guidelines for Quality Indicators and Warning Signs

Quality Indicators Evidence
Administrative Requirements

1. The program can provide evidence that their admission,
progression, and student performance standards are based
on data.

Literature review, qualitative 5-year site visit study

2. Policies and procedures are in place and based on data that
have been vetted by faculty and students.

Literature review, qualitative 5-year site visit study

Program Director
1. The program director of an RN program has a doctorate

and a degree in nursing.
Literature review, qualitative 5-year site visit study, quantitative
5-year annual report study

2. The program director of a LPN/LVN program has a graduate
degree and a degree in nursing.

Literature review, quantitative 5-year annual report study

Faculty
1. At a minimum, 35% of the total faculty (including all clinical

adjunct, part-time, or other faculty) are employed at the in-
stitution as full-time faculty.

Literature review, Delphi study, qualitative 5-year site visit study,
quantitative 5-year annual report study

2. In RN programs, faculty hold a graduate degree. Literature review, qualitative 5-year site visit study, quantitative
5-year annual report study

3. In LPN/LVN programs, faculty hold a BSN degree. Literature review, quantitative 5-year annual report study
4. Faculty can demonstrate they have been educated in basic

instruction of teaching and adult learning principles and
curriculum development. This may include the following:
Methods of instruction

Teaching in clinical practice settings

Teaching in simulation settings

How to conduct assessments, including test item writing

Managing “difficult” students.

Literature review, qualitative 5-year site visit study

5. Faculty can demonstrate participation in continuing educa-
tion related to nursing education and adult learning
pedagogies.

Literature review, qualitative 5-year site visit study

6. The school provides substantive and periodic workshops
and presentations devoted to faculty development.

Literature review, Delphi study, qualitative 5-year site visit study

7. Formal mentoring of new full-time and part-time faculty
takes place by established peers.

Literature review, Delphi study, qualitative 5-year site visit study

8. Formal orientation of adjunct clinical faculty. Literature review, Delphi study, qualitative 5-year site visit Study
9. Clinical faculty have up-to-date clinical skills and have had

experience in direct patient care in the past 5 years.
Literature review, Delphi study, qualitative 5-year site visit Study

10. Simulation faculty are certified. Literature review, qualitative 5-year site visit study
Students

The nursing program should ensure the following are in place
to assist students:

English as a second language assistance

Assistance for students with learning disabilities

Necessary books and resources available throughout the pro-
gram, as well as strategies to help students who cannot afford
books and resources

Remediation strategies are in place at the beginning of each
course and students are aware of how to seek help. This should
include processes to remediate errors and near misses in the
clinical setting.

Literature review, qualitative 5-year site visit study

(continued)

S46 Journal of Nursing Regulation

Evidence Supporting Guidelines for Quality Indicators and Warning Signs (continued)

Quality Indicators Evidence
Curriculum and Clinical Experiences

1. 50% or more of clinical experience in each clinical course is
direct care with patients.

Literature review, Delphi study

2. Variety of clinical settings with diverse patients. Literature review, Delphi study, qualitative 5-year site visit study
3. Opportunities for quality and safety education integrated

into the curriculum, including delegating effectively, emer-
gency procedures, interprofessional communication, and
time management.

Literature review, Delphi study

4. Systematic evaluation plan of the curriculum is in place. Literature review, Delphi study, qualitative 5-year site visit study
Teaching and Learning Resources

1. The simulation laboratory is accredited. Literature review, qualitative 5-year site visit study
2. Students have access to a library, technology, and other

resources.
Literature review, qualitative 5-year site visit study

3. Programs are able to assess students with learning disabili-
ties and tailor the curriculum to meet their needs.

Literature review, qualitative 5-year site visit study

Warning Signs Evidence
1. Complaints to boards of nursing or other nursing regulato-

ry boards from students, faculty, clinical sites, or the public.
Literature review, Delphi study, qualitative 5-year site visit study

2. Turnover of program directors; more than three directors in
a 5-year period.

Literature review, Delphi study, qualitative 5-year site visit study,
quantitative 5-year annual report study

3. Frequent faculty turnover or cuts in number of faculty
members.

Literature review, Delphi study, qualitative 5-year site visit study,
quantitative 5-year annual report study

4. Trend of decreasing NCLEX pass rates. Delphi, qualitative 5-year site visit study, quantitative 5-year annu-
al report study

5. High-Risk Programs needing additional oversight, such as
Prelicensure programs younger than 7 years.

Literature review, qualitative 5-year site visit study, quantitative
5-year annual report study

www.journalofnursingregulation.com S47Volume 11/Issue 2 Supplement July 2020

References
Accreditation Commission for Education in Nursing. (2019). ACEN

accreditation manual: 2017 standards and criteria. https://www.
acenursing.org/for-programs/general-resources/resources-acen-
accreditation-manual/

Accreditation Council for Occupational Therapy Education. (2019). 2018
Accreditation Council for Occupational Therapy Education (ACOTE) stan-
dards and interpretive guide. https://acoteonline.org/accreditation-
explained/standards/

Accreditation Council for Pharmacy Education. (2015). Accreditation stan-
dards and key elements for the professional program in pharmacy leading to
the doctor of pharmacy degree. https://www.acpe-accredit.org/pdf/
Standards2016FINAL.pdf

Alexander, M. (2019). How can we best evaluate nursing education pro-
grams [Editorial]? Journal of Nursing Regulation, 9(4), 3. https://doi.
org/10.1016/S2155-8256(19)30010-9

Alexander, M., Durham, C. F., Hooper, J. I., Jeffries, P. R., Goldman, N.,
Kardong-Edgren, S., Kesten, K. S., Spector, N., Tagliareni, E.,
Radtke, B., & Tillman, C. (2015). NCSBN simulation guidelines for
prelicensure nursing programs. Journal of Nursing Regulation, 6(3),
39–42. https://doi.org/10.1016/S2155-8256(15)30783-3

Association of Specialized and Professional Accreditors. (2016). Outcomes:
Getting to the core of programmatic education and accreditation. https://
www.aspa-usa.org//wp-content/uploads/2016/06/Outcomes-Report-
June-2016.pdf

Barrett, S. F., Steadman, J. W., & Whitman, D. L. (2016). Using the funda-
mentals of engineering (FE) examination as an outcomes assessment tool.
National Council of Examiners for Engineering and Surveying.
https://ncees.org/wp-content/uploads/FEOAT-booklet-2018.pdf.

Barton, A. J., Armstrong, G., Prehelm, G., Gelmon, S. B., & Andrus, L.
C. (2009). A national Delphi to determine progression of quality and
safety competencies in nursing education. Nursing Outlook, 57(6),
313–322. https://doi.org/10.1016/j.outlook.2009.08.003

Beauvais, A. M., Kazer, M. W., Aronson, B., Conlon, S. E., Forte, P., Fries,
K. S., Hahn, J. M., Hullstrung, R., Levvis, M., McCauley, P., Mor-
gan, P. P., Perfetto, L., Reveschi, L. M., Solernou, S. B., Span, P., &
Sundean, L. J. (2017). After the gap analysis: Education and practice
changes to prepare nurses of the future. Nursing Education Perspectives,
38(5), 250–254. https://doi.org/ 10.1097/01.
NEP.0000000000000196

Benner, P., Sutphen, M., Leonard, V., & Day, L. (2010). Educating nurses: A
call for radical transformation. Jossey-Bass.

Benton, D. C., González-Jurado, M. A., & Beneit-Montesinos, J. V.
(2013). Defining nurse regulation and regulatory body performance:
A policy Delphi study. International Nursing Review, 60(3), 303–312.

Berkow, S., Virkstis, K., Stewart, J., & Conway, L. (2008). Assessing new
graduate nurse performance. The Journal of Nursing Administration,
38(11), 468–474. https://doi.org/ 10.1097/01.
NNA.0000339477.50219.06

Bernier, S. L., Helfert, K., Teich, C. R., & Viterito, A. (2005). Are we
using the right “gold” standard? Community College Journal, 76(1), 36.

Boston-Fleischhauer, C. (2019). Confronting clinical rotations. The Journal
of Nursing Administration, 49(1), 6–8. https://doi.org/ 10.1097/
NNA.0000000000000699

Canadian Council of Registered Nurse Regulators. (2018). Entry to practice
competencies for the practice of registered nurses. http://www.ccrnr.ca/assets/
draft-rn-elc-competencies-july-24-2018_en.pdf

Candela, L., & Bowles, C. (2008). Recent RN graduate perceptions of edu-
cational preparation. Nursing Education Perspectives, 29(5), 266–271.

Cantlay, A., Salamanca, J., Golaw, C., Wolf, D., Maas, C., & Nicholson, P.
(2017). Self-perception of readiness for clinical practice: A survey of
accelerated master’s program graduate nurses. Nursing Education in
Practice, 24, 34–42.

Christensen, J. (2010). Proposed enhancement of Bronfenbrenner’s Devel-
opment Ecology Model. Education Inquiry, 1(2), 117–126. https://
doi.org/10.3402/edui.v1i2.21936

Cohen, H., & Ibrahim, N. (2008). A new accountability metric for a new
time: A proposed graduation efficiency measure. Change: The Maga-
zine for Higher Learning, 40(3), 47–52.

College of Nurses of Ontario. (2018). Nursing education program approval
guide: Overview of the program approval process. http://www.cno.org/
globalassets/3-becomeanurse/educators/nursing-education-program-
approval-guide-vfinal2.pdf

Commission of Accreditation in Physical Therapy Education. (2017).
Standards and required elements for accreditation of physical thera-
pist education programs. http://www.capteonline.org/
AccreditationHandbook/

Commission on Collegiate Nursing Education. (2018). Standards for accred-
itation of baccalaureate and graduate nursing programs. https://www.
aacnnursing.org/Portals/42/CCNE/PDF/Standards-Amended-2018.
pdf

Cook, T., & Hartle, T. W. (2011). Why graduation rates matter – and why
they don’t. American Council on Education. https://www.acenet.edu/
Documents/College-Graduation-Rates-Behind-the-Numbers.pdf

Cronenwett, L., Sherwood, G., Barnsteiner, J., Disch, J., Johnson, J.,
Mitchell, P., Sullivan, D. T., & Warren, J. (2007). Quality and safety
education for nurses. Nursing Outlook, 55(3), 122–131. https://doi.
org/10.1016/j.outlook.2007.02.006

Dang, D., & Dearholt, S. (2017). Johns Hopkins nursing evidence-based prac-
tice: Model and guidelines (3rd ed.). Sigma Theta Tau International.

Darling, N. (2007). Ecological systems theory: The person in the center of
the circles. Research in Human Development, 4(3–4), 203–217. https://
doi.org/10.1080/15427600701663023

DeAngelo, L., Franke, R., Hurtado, S., Pryor, J. H., & Tran, S. (2011).
Completing college: Assessing graduation rates at four-year institutions.
Higher Education Research Institute at UCLA. https://www.
researchgate.net/profile/Ray_Franke/publication/249644731_
Completing_College_Assessing_Graduation_Rates_at_Four-Year_
Institutions/links/0046351e5bb5279e3a000000.pdf

Docherty, A., & Dieckmann, N. (2015). Is there evidence of failing to fail
in our schools of nursing? Nursing Education Perspectives, 36(4), 226–
231. https://doi.org 10.5480/14-1485

Eberle-Sudré, K., Welch, M., & Nichols, A. H. (2015). Rising tide: Do col-
lege grad rate gains benefit all students? The Education Trust. https://
edtrust.org/wp-content/uploads/2014/09/TheRisingTide-Do-
College-Grad-Rate-Gains-Benefit-All-Students-3.7-16.pdf

El Haddad, M., Moxham, L., & Broadbent, M. (2017). Graduate nurse
practice readiness: A conceptual understanding of an age old debate.
Collegian, 24(4), 391–396. https://doi.org/10.1016/j.
colegn.2016.08.004

Feeg, V., & Mancino, D. J. (2016). Trends upward and trends downward
reflecting a changing job market for new nursing graduates. Dean’s
Notes, 37(4–5), 1–5. https://www.ajj.com/sites/default/files/services/
publishing/deansnotes/summer16.pdf

Feeg, V., & Mancino, D. J. (2018). New graduates’ first jobs and future
plans: Debt, employers and education prospects. Dean’s Notes, 40(1),
1–5.

Ferrante, F. (2017). Assessing quality in higher education: some caveats.
Social Indicators Research, 131, 727–743.

Foreman, S. (2017). The accuracy of state NCLEX-RN passing standards
for nursing programs. Nurse Education Today, 52, 81–86. http://doi.
org/ 10.1016/j.nedt.2017.02.019

Gaberson, K. B., Oermann, M. H., & Shellenbarger, T. (2015). Clinical
teaching strategies in nursing (4th ed.). Springer Publishing Company.

S48 Journal of Nursing Regulation

Giddens, J. F. (2009). Changing paradigms and challenging assumptions:
Redefining quality and NCLEX-RN pass rates. Journal of Nursing
Education, 48(3), 123–124. https://doi.org/ 10.3928/01484834-
20090301-04

Gonzalez, L. (2018). Teaching clinical reasoning piece by piece: A clinical
reasoning concept-based learning method. Journal of Nursing Educa-
tion, 57(12), 727–735. https://doi.org/ 10.3928/01484834-
20181119-05

Granger, B. B., Prvu-Bettger, J., Aucoin, J., Fuchs, M. A., Mitchell, P. H.,
Holditch-Davis, D., Roth, D., Califf, R. M., & Gillis, C. L. (2012).
An academic-health service partnership in nursing: Lessons from the
field. Journal of Nursing Scholarship, 44(1), 71–79. https://doi.
org/10.1111/j.1547-5069.2011.01432.x

Grant, A. R. (2015). NCLEX-RN predictor test scores and NCLEX-RN success
[Doctoral dissertation, Walden University]. ScholarWorks. https://
scholarworks.waldenu.edu/cgi/viewcontent.cgi?article=2621&contex
t=dissertations

Grün B., & Hornik, K. (2011). Topicmodels: An R package for fitting
topic models. Journal of Statistical Software, 40(13), 1–30.

Hayden, J., Smiley, R. A., Alexander, M., Kardong-Edgren, S., & Jeffries,
P. R. (2014). The NCSBN national simulation study: A longitudi-
nal, randomized, controlled study replacing clinical hours with simu-
lation in prelicensure nursing education. Journal of Nursing
Regulation, 5(2), S1–S40. https://doi.org/10.1016/S2155-
8256(15)30062-4

Hennink, M. M., Kaiser, B. N. & Marconi, V. C. (2017). Code saturation
versus meaning saturation: How many interviews are enough? Quali-
tative Health Research, 27(4), 591–608. https://doi.org/
10.1177/1049732316665344

Hickerson, K. A., Taylor, L. A., & Terhaar, M. F. (2016). The preparation-
practice gap: An integrative literature review. The Journal of Continu-
ing Education in Nursing, 47(1), 17–23. https://doi.
org/10.3928/00220124-20151230-06

Hooper, J. I., & Ayars, V. D. (2017). How Texas nursing education pro-
grams increased NCLEX pass rates and improved programming.
Journal of Nursing Education, 8(3), 53–58. https://doi.org/10.1016/
S2155-8256(17)30160-6

Hooper, J. I., & Thomas, M. B. (2014). National Accreditation as a crite-
rion for ongoing approval of education programs. Journal of Nursing
Regulation, 4(4), 48–50. https://doi.org/10.1016/S2155-
8256(15)30110-1

Hsieh H.-F. & Shannon, S. E. (2005). Three approaches to qualitative con-
tent analysis. Qualitative Health Research, 15(9), 1277–1288. https://
doi.org/10.1177/1049732305276687

Hsu, L.-L., & Hsieh, S.-I. (2013). Development and psychometric evalua-
tion of the competency inventory for nursing students: A learning
outcome perspective. Nursing Education Today, 33(5), 492–497.
https://doi.org/10.1016/j.nedt.2012.05.028

Hungerford, C., Blanchard, D., Bragg, S., Coates, A., & Kim, T. (2019).
An international scoping exercise examining practice experience
hours completed by nursing students. Journal of Nursing Education,
58(1), 33–41. https://doi.org/10.3928/01484834-20190103-06

Jamshidi, N., Molazem, Z., Sharif, F., Torabizadeh, C., & Kalyani, M. N.
(2016). The challenges of nursing students in the clinical learning
environment: A qualitative study. The Scientific World Journal, 2016,
1846178. https://doi.org/10.1155/2016/1846178

Jones, A., Foote, J., & Ridgeway, S. (2012). Program approval: Minneso-
ta’s case for accreditation requirement. Journal of Nursing Regulation,
2(4), 40–42.

Kavanagh, J. M., & Szweda, C. (2017). A crisis in competency: The strate-
gic and ethical imperative to assessing new graduate nurses’ clinical
reasoning. Nursing Education Perspectives, 38(2), 57–62. https://doi.
org/10.1097/01.NEP.0000000000000112

Keeney, S., Hasson, F., & McKenna, H. (2011). The Delphi technique in
nursing and health research. Wiley-Blackwell.

Killam, L. A., Luhanga, F., & Bakker, D. (2011). Characteristics of unsafe
undergraduate nursing students in clinical practice: An integrative
literature review. Journal of Nursing Education, 50(8), 437–446.
https://doi.org/10.3928/01484834-20110517-05

Kumm, S., Godfrey, N., Richards, V., Hulen, J., & Ray, K. (2016). Senior
student nurse proficiency: A comparative study of two clinical
immersion models. Nurse Education Today, 44, 146–150. https://doi.
org/10.1016/j.nedt.2016.05.023

Liaison Committee on Medical Education. (2019). Functions and structure
of a medical school: Standards for accreditation of medical education
programs leading to the MD degree. https://lcme.org/
publications/#Standards

Libner, J., & Kubala, S. (2017). Improving program NCLEX pass rates:
Strategies from one state board of nursing. Nursing Education Perspec-
tives, 38(6), 325–329.

Linaker, K. L. (2015). Student evaluations, outcomes, and national licen-
sure examinations in radiology education: A narrative review of the
literature. Journal of Chiropractic Humanities, 22(1), 17–21. https://
doi.org/10.1016/j.echu.2015.09.002

Linstone, H. A., & Turoff, M. (Eds.). (2002). The Delphi method: Techniques
and applications. Authors. https://web.njit.edu/~turoff/pubs/
delphibook/delphibook.pdf

Longabach, T. (2012). Number of clinical hours in the nursing programs and
National Council Licensure Examination for Registered Nurses (NCLEX-
RN) passing rate [Unpublished master’s thesis]. University of Kansas.

Loversidge, J. M. (2016). An evidence-informed health policy model:
Adapting evidence-based practice for nursing education and regula-
tion. Journal of Nursing Regulation, 7(2), 27–33. https://doi.
org/10.1016/S2155-8256(16)31075-4

Luhanga, F. L., Larocque, S., MacEwan, L., Gwekwerere, Y. N., & Dany-
luk, P. (2014). Exploring the issue of failure to fail in professional
education programs: A multidisciplinary study. Journal of University
Teaching & Learning Practice, 11(2), 3.

McGeoch, M., Brunetto, Y., & Brown, K. (2014). The policy Delphi
method: Contribution to policy and strategy within energy organisa-
tions: A 2013 Malaysian case study with global implications. Quality
and Quantity, 48, 3195–3208.

Means, B., Yoyama, Y., Murphy, R., Bakia, M., & Jones, K. (2010). Evalu-
ation of evidence-based practices in online learning: A meta-analysis and
review of online learning studies. U.S. Department of Education. https://
www2.ed.gov/rschstat/eval/tech/evidence-based-practices/finalreport.
pdf

Meskell, P., Murphy, K. Shaw, D. G., & Casey, D. (2014). Insights into the
use and complexities of the Policy Delphi technique. Nurse Researcher,
21(3), 32–39. https://doi.org/10.7748/nr2014.01.21.3.32.e342

Miller F. A., & Alvarado K. (2005). Incorporating documents into qualita-
tive nursing research. Journal of Nursing Scholarship, 37(4), 348–353.
https://doi.org/10.1111/j.1547-5069.2005.00060.x

Missen, K., McKenna, L., Beauchamp, A., & Larkins, J. (2016). Qualified
nurses’ perceptions of nursing graduates’ abilities vary according to
specific demographic and clinical characteristics: A descriptive quan-
titative study. Nurse Education Today, 45, 108–113. https://doi.org/
10.1016/j.nedt.2016.07.001

The National Academies of Sciences, Engineering, and Medicine. (2016).
Quality in the undergraduate experience: What is it? How is it measured?
Who decides? The National Academies Press.

The National Academies of Sciences, Engineering, and Medicine. (2018).
Graduate medical education outcomes and metrics: Proceedings of a workshop.
The National Academies Press.

www.journalofnursingregulation.com S49Volume 11/Issue 2 Supplement July 2020

National Council of State Boards of Nursing. (2005). Clinical instruction in
prelicensure nursing programs. https://www.ncsbn.org/Final_Clinical_
Instr_Pre_Nsg_programs.pdf

National Council of State Boards of Nursing. (2006). A national survey of
elements of nursing education [Research brief]. https://www.ncsbn.org/
Vol_24_web.pdf

National Council of State Boards of Nursing. (2019). Member board profiles.
https://www.ncsbn.org/2019Education.pdf

National League for Nursing Commission for Nursing Education Accredi-
tation. (2016). Accreditation standards for nursing education programs.
http://www.nln.org/docs/default-source/accreditation-services/cnea-
standards-final-february-201613f2bf5c78366c709642ff00005f0421.
pdf?sfvrsn=12

Nursing Education Outcomes and Metrics Committee. (2017). Report on
BON Approval Survey – 2017. https://www.ncsbn.org/670.htm

Odom-Maryon, T., Bailey, L. A., & Amiri, S. (2018). The influences of
nursing school characteristics on NCLEX-RN pass rates: A national
study. Journal of Nursing Regulation, 9(3), 59–69. https://doi.
org/10.1016/S2155-8256(18)30154-6

Oermann, M. (Ed.). (2017). A systematic approach to assessment and evaluation
of nursing programs. Wolters Kluwer.

O’Lynn, C. (2017). Rethinking indicators of academic quality in nursing
programs. Journal of Nursing Education, 56(4), 195–196. https://doi.
org/10.3928/01484834-20170323-01

Papes, K., & Lopez, R. (2007). Establishing a method for tracking persis-
tence rates of nursing students: One school’s experience. Journal of
Professional Nursing, 23(4), 241–246. https://doi.org/10.1016/j.
profnurs.2007.01.004

Pitt, V., Powis, D., Levett-Jones, T., & Hunter, S. (2012). Factors influenc-
ing nursing students’ academic and clinical performance and attri-
tion: An integrative review. Nurse Education Today, 32(8), 903–913.
https://doi.org/10.1016/j.nedt.2012.04.011

Pittman, P., Bass, E., Han, X., & Kurtzman, E. (2019). The growth and
performance of nursing programs by ownership status. Journal of
Nursing Regulation, 9(4), 5–21. https://doi.org/10.1016/S2155-
8256(19)30011-0

Quality and Safety Education for Nurses. (2019). QSEN Competencies.
http://qsen.org/competencies/pre-licensure-ksas/

Randolph, P. (2013). Program Outcome Index: A measure of program
effectiveness. Leader to Leader. https://www.ncsbn.org/L2L_Fall2013_
v5.pdf

Randolph, P. K. (2016). Standardized testing practices: Effect on gradua-
tion and NCLEX pass rates. Journal of Professional Nursing, 33(3),
224–228. https://doi.org/10.1016/j.profnurs.2016.09.002

Rayens, M. K., & Hahn, E. J. (2000). Building consensus using the Policy
Delphi method. Policy, Politics, & Nursing Practice, 1(4), 308–315.
https://doi.org/10.1177/152715440000100409

Reyna, R. (2010). Complete to compete: Common college completion metrics.
National Governors Association.

Robert’s Rules Online. (n.d.). Roberts’ Rules of Order Revised (4th ed.). http://
www.rulesonline.com/rror-07.htm.

Rusch, L., Manz, J. A., Hercinger, M., Oertwich, A., & McCafferty, K.
(2019). Nurse preceptor perceptions of nursing student progress
toward readiness for practice. Nurse Educator, 44(1), 34–37. https://
doi.org/10.1097/NNE.0000000000000546

Sandelowski, M. (2000). Whatever happened to qualitative description?
Research in Nursing and Health, 23(4), 334–340.

Sandelowski, M. (2009). What’s in a name? Qualitative description revis-
ited. Research in Nursing and Health, 33(1), 77-84. https://doi.
org/10.1002/nur.20362

Sax, S. (1978). Nurse education and training: Report of the Committee of Inquiry
Into Nurse Education and Training to the Tertiary Education Commission.
Tertiary Education Commission. https://www.voced.edu.au/content/
ngv%3A35641.

The Secretary’s Recognition of Accrediting Agencies, 34 C.F.R. § 602.16
(2009). https://www2.ed.gov/policy/highered/reg/hearulemaking/
hea08/34cfr602.pdf

Silvestre, J. H. (2020). Percentages of programs that are accredited: An
update. Leader to Leader. https://www.ncsbn.org/LTL_Spring2020.pdf

Smiley, R. A. (2019). Survey of simulation use in prelicensure nursing
programs: Changes and advancements, 2010–2017. Journal of Nurs-
ing Regulation, 9(4), 48–61. https://doi.org/10.1016/S2155-
8256(19)30016-X

Spector, N., Blegen, M. A., Silvestre, J., Barnsteiner, J., Lynn, M. R.,
Ulrich, B., Fogg, L., & Alexander, M. (2015). Transition to practice
study in hospital settings. Journal of Nursing Regulation, 5(4), 24–38.
https://doi.org/10.1016/S2155-8256(15)30031-4

Spector, N., Hooper, J. I., Silvestre, J., & Qian, H. (2018). Board of nurs-
ing approval of registered nurse education programs. Journal of Nurs-
ing Regulation, 8(4), 22–29. https://doi.org/10.1016/
S2155-8256(17)30178-3

Spector, N., & Woods, S. L. (2013). A collaborative model for approval of
prelicensure nursing programs. Journal of Nursing Regulation, 3(4),
47–52. https://doi.org/10.1016/S2155-8256(15)30186-1

Taylor, H., Loftin, C., & Reyes, H. (2014). First-time NCLEX-RN pass
rate: Measure of program quality or something else? Journal of Nurs-
ing Education, 53(6), 336–341. https://doi.org/ 10.3928/01484834-
20140520-02

van Houwelingen, C.T., Moerman, A.H., Ettema, R.G.A., Kort, H.S., &
Ten Cate, O. (2016). Competencies required for telehealth activities:
A Delphi-study. Nurse Education Today, 39, 50–62. https://doi.
org/10.1016/j.nedt.2015.12.025

Wellman, J., Johnson, N., & Steele, P. (2012). Measuring (and managing)
the invisible costs of postsecondary attrition [Policy brief]. American Insti-
tutes for Research.

S50 Journal of Nursing Regulation

APPENDIX A

Definition of Terms

Annual Report Contains data the NRBs require from the nursing programs on a yearly basis. These data are not con-
sistent among the NRBs but often consist of faculty, student, and program demographic data; pro-
gram resources; student outcomes; clinical experiences; curriculum; etc.

Approval of nursing education
programs

Official recognition of nursing education programs that go through a systematic approval process
implemented by U.S. BONs, thus meeting regulatory standards and being able to make their stu-
dents eligible to take the nursing licensure examination. In most states, the approval process will be
designated as full approval when all requirements are met; conditional or probationary or other des-
ignations when some of the requirements are met; or approval removal when programs fail to cor-
rect cited deficiencies (adapted from Spector et al., 2018).

Graduation rates Number and percentage of degree-seeking students who graduate within the normal program time.

Hybrid learning modality Blended elements of face-to-face and online instruction.

Metrics For the purposes of this report, those measures that are used when evaluating the outcomes, quality,
and warning signs of nursing programs.

NCLEX-RN predictor
examinations

Examinations developed by proprietary companies external (not related) to NCSBN. The examina-
tions are intended to measure the readiness of a graduating nursing student to take the NCLEX-RN.
They are also termed exit examinations.

Outcomes The behaviors, characteristics, qualities, or attributes that learners display at the end of an education-
al program (Gaberson et al., 2015, p. 18).

Practice readiness of graduat-
ing students

Newly licensed nurses being able to deliver consistent, competent, and safe care in predictable situa-
tions, with some guidance in more complex situations (adapted from Cantlay et al., 2017; Kavanagh
& Szweda, 2017).

Quality clinical experiences Either in face-to-face clinical experiences or in simulation, under the oversight of an experienced clin-
ical instructor, the intentional integration of knowledge, clinical reasoning, skilled know-how, and eth-
ical comportment across the lifespan (adapted from Benner et al., 2010).

Quality indicators As adapted from the Agency for Healthcare Research and Quality (https://www.qualityindicators.
ahrq.gov/), quality indicators are evidence-based measures of nursing education outcomes that are
readily available data to track program performance.

Site visit documents Documented findings from an NRB’s face-to-face visits with the program, often obtained from inter-
viewing faculty, students, nursing program directors, administrators, and clinical facilities.

Warning signs Negative indicators when a program is beginning to fall below the standards of graduating safe and
competent students.

Note. NRB = nursing regulatory board; BON = board of nursing; NCSBN = National Council of State Boards of Nursing.

www.journalofnursingregulation.com S51Volume 11/Issue 2 Supplement July 2020

APPENDIX B1

The Johns Hopkins Evidence Levels and Quality Ratings

Level and
Quality Rating

Description

Level I Experimental study, RCT, systematic review of RCTs; explanatory mixed-method design with only level I quantitative
studies.

Level II Quasi-experimental study; systematic review of a combination of RCTs and quasi-experimental studies or quasi-ex-
perimental studies alone; explanatory mixed-methods with only level II quantitative study

Level III Nonexperimental study; systematic reviews of combination of RCTs, quasi-experimental, and nonexperimental stud-
ies or nonexperimental studies alone; qualitative study; meta-synthesis; exploratory, convergent, or multiphasic
mixed-methods studies; explanatory mixed-method design that includes only level III quantitative study.

Quality Rating For Level I-III Evidence – Quantitative Studies
A High – Consistent generalizable results; sufficient sample size; adequate control; definitive conclusions; consistent

recommendations based on reference to scientific evidence.
B Good – Reasonably consistent results; sample size sufficient; fairly definitive conclusions; reasonable recommenda-

tions based on a fairly comprehensive literature review.
C Low – Little evidence with inconsistent results; insufficient sample size; conclusions can’t be drawn.
Quality Rating For Level I-III Evidence – Qualitative Studies
A/B High/Good

Transparency – Documentation justifying decisions; how data were reviewed by others; how themes and categories
were formulated.
Diligence – Reads and rereads data to check interpretations; seeks opportunity to find multiple sources to corroborate
evidence.
Verification – The process of checking, confirming, and ensuring methodological coherence.
Self-reflection and scrutiny – Being continuously aware of how a researcher’s experiences, background, or prejudices
might shape and bias analysis and interpretations.
Participant-driven inquiry – Participants shape the scope and breadth of questions; analysis and interpretation give
voice to those who participated.
Insightful interpretation – Data and knowledge are linked in meaningful ways to relevant literature.

C Low – Study contributes little to the overall review of findings and have few, if any, of the features listed above.
Level IV Opinion of respected authorities and/or nationally recognized expert committees/consensus panels. Includes consen-

sus panels and clinical practice guidelines based on scientific evidence.
Quality Rating For Level IV Evidence
A High – Officially sponsored by a professional, public, private organization or government agency; documented sys-

tematic search strategy; consistent results with sufficient numbers of well-designed studies; criteria-based evaluation
of overall strength of studies and conclusions; national expertise; developed/revised within past 5 years.

B Good – Officially sponsored by professional, public, private, or governmental agency; reasonably thorough and ap-
propriate search strategy; reasonable consistency; sufficient number of well-designed studies; evaluations of
strengths and limitations with fairly definitive conclusions; national expertise; developed/revised within past 5 years.

C Low – Not sponsored by official agencies or organizations; poorly defined search strategies; no evaluation of
strengths or weaknesses; insufficient evidence; conclusions cannot be drawn; older than 5 years.

Level V Experiential and non-research evidence; includes literature integrative reviews, quality improvement, case reports,
and opinion of nationally recognized experts based on experiential evidence.

Quality Rating For Level V Evidence – Organizational Experience (QI, program, or financial evaluation)
A High – Clear aims and objectives; consistent results across multiple settings; formal QI, financial, or program evalua-

tion methods used; definitive conclusions; consistent recommendations with thorough reference to scientific
evidence.

B Good – Clear aims and objectives; consistent results in a single setting; formal QI, financial, or program evaluation
methods; reasonably consistent recommendations with some reference to scientific evidence.

C Low – Unclear or missing aims and objectives; inconsistent results; poorly defined QI, financial, or program evalua-
tion methods; recommendations cannot be made.

Quality Rating For Level V Evidence – Integrative review, literature review, expert opinion, case report, community standard, clini-
cian experience, consumer preference)

A High – Expertise is clearly evident; draws definitive conclusions; provides scientific rationale; thought leaders in field.
B Good – Expertise appears to be credible; draws fairly definitive conclusions; provides logical argument for opinions.
C Low – Expertise dubious; conclusions cannot be drawn.

Note. RCT = randomized controlled trial; QI = quality improvement;.

Source: Dang, D., & Dearholt, S. (2017). Johns Hopkins nursing evidence-based practice: Models and guidelines (3rd ed.). Sigma Theta Tau International.
pp. 278-279.

S52 Journal of Nursing Regulation

APPENDIX B2

Evidence-Based Publications and Key Findings for Nursing Education Performance Metrics

Citation Type of
Publication

Purpose Key Findings Evidence
Levela

Accreditation
Commission for
Education in Nurs-
ing (ACEN; 2019)

ACEN standards
manual

To provide ACEN standards and
criteria to nursing education pro-
grams obtaining accreditation.

Standards: (1) mission and administrative capacity,
(2) faculty and staff, (3) students, (4) curriculum, (5)
resources, and (6) outcomes.

IV A*

Alexander (2019) Editorial To evaluate nursing education
programs.

Several warning signs were presented from the
regulatory perspective.

V A

Association of
Specialized and
Professional Ac-
creditors (2016)

Survey of 45 ac-
crediting
agencies

To report outcomes used by ac-
creditors of professional
programs.

Discussion of bright line outcomes used by profes-
sional educators.

IV A vs
B*

Barrett et al. (2016) National Coun-
cil of Examiners
for Engineering
and Surveying
report

To report statistics on using the ap-
plication of Fundamentals in Engi-
neering examination as an out-
comes assessment tool.

Pass rates of the examination should not be used to
determine curricular content of any program.

IV A vs
B*

Beauvais et al.
(2017)

Report from the
Connecticut
Nursing Collab-
orative-Action
Coalition

To provide gap analysis of new
graduates with suggested curricu-
lar improvements.

Several gaps were identified, such as that leader-
ship, communication, systems-based practice, aca-
demia, and practice did not always speak the same
language.

III C

Benner et al.
(2010)

Book presenting
a longitudinal
mixed-methods
study of preli-
censure (all lev-
els) RN educa-
tion programs

To describe the changes in nursing
education since the Lysaught study
was released 40 years ago. Spon-
sored by the The Carnegie Founda-
tion for the Advancement of
Teaching.

A major finding was that nurses are undereducated
for the current demands of practice. Other key find-
ings include:
(1) U.S. nursing programs are very effective in
forming professional identity and ethical beliefs.
(2) Clinical practice assignments provide powerful
learning experiences, especially in programs where
educators integrate clinical and classroom
teaching.
(3) U.S. nursing programs are not effective in teach-
ing nursing science, natural sciences, social scienc-
es, technology, and the humanities.

II A

Berkow et al.
(2008)

Peer-reviewed
article

To describe the results of a nation-
al survey to a cross section of
frontline nurse leaders on new
graduate nurse proficiency.
- To assess practice readiness.

Identified 36 graduate nurse competencies.
- Only 10% of nurse leaders but 90% of faculty
thought new graduates were prepared to practice.
- Nurse leaders prioritized new graduate improve-
ment needs in a remarkably similar manner.
- There can be a relatively consistent approach for
addressing new graduate nurses’ greatest improve-
ment needs.

III B

Bernier et al.
(2005)

Peer-reviewed
article

To present a case for not using
NCLEX first-time pass rates as a
sole indicator of quality.

Recommended more research in using first-time
NCLEX pass rates and cautioned about using them
as a sole indicator.

V A

Canadian Council
of Registered
Nurse Regulators
(2018)

Draft report of
entry-level com-
petencies of
RNs in Canada

To describe the competencies for
entry-level RN practice developed
by 11 jurisdictions in Canada.

Competencies were developed under the theme of
clinician, communicator, collaborator, advocate, ed-
ucator, leader, professional, scholar, and
coordinator.

IV B

Candela & Bowles
(2008)

Peer-reviewed
research

To describe a statewide study of
352 new graduates on their educa-
tional preparation for practice.

Gaps found included insufficient pharmacology
content, lack of management and leadership prepa-
ration, and lack of preparation in electronic data
measurement. Graduates felt educators did not
prepare them for practice but instead to pass the
NCLEX. A majority indicated they needed more
clinical hours in the program.

III B

www.journalofnursingregulation.com S53Volume 11/Issue 2 Supplement July 2020

Citation Type of
Publication

Purpose Key Findings Evidence
Levela

Cantlay et al.
(2017)

Peer-reviewed
research

To survey 183 new graduates from
an accelerated prelicensure mas-
ter’s program in Australia.

New graduates were weak in leadership, team
management, responding to clinical emergencies,
and recognizing abnormal laboratory findings;
however, 94% felt equally or more prepared than
other graduates in their work environments.

III B

Cohen & Ibrahim
(2008)

Higher educa-
tion journal arti-
cle but not peer
reviewed

To reflect on the use of graduation
rates as the outcome measure of
choice in the assessment of the
performance of higher education.

A new metric was proposed: The graduation effi-
ciency metric.

IV C

College of Nurses
of Ontario (2018)

Report from the
College of Nurs-
es of Ontario

To provide overview of nursing ed-
ucation program approval in
Ontario.

Standards were developed in the areas of nursing
program governance, client and student safety,
qualified faculty, entry to practice competencies,
clinical learning opportunities, communication with
preceptors, examination first-time pass rates, grad-
uates’ rating of their preparation, and preceptors’
rating of students’ readiness to practice.

IV A

Commission on
Collegiate Nursing
Education (2018)

Commission on
Collegiate Nurs-
ing Education
accreditation
manual

To provide standards to nursing
education programs obtaining
accreditation.

Standards: (1) program quality: mission and gover-
nance, (2) institutional commitment and resources,
(3) program quality: curriculum and teaching-learn-
ing practices, (4) program effectiveness: assess-
ment and achievement of program outcomes.

IV A*

Cook & Hartle
(2011)

Report from the
American Coun-
cil of Education

To analyze the limitations of gradu-
ation rates.

The IPEDS calculation excludes students who begin
college part time, who enroll mid-year, and who
transfer from one institution to another. Put another
way, IPEDS counts only those students who enroll
in an institution as full-time degree-seekers and fin-
ish a degree at the same institution within a pre-
scribed period of time.

V A

Cronenwett et al.
(2007)

Peer-reviewed
article

To describe the QSEN initiative,
which includes adapting the Insti-
tute of Medicine competencies for
nursing.

Definitions of essential features of a competent
nurse are provided within each of the QSEN com-
petencies; knowledge, skills, and attitudes for each
QSEN competency are identified; the QSEN compe-
tencies include patient-centered care, teamwork
and collaboration, evidence-based practice, quality
improvement, safety, and informatics.

IV A

DeAngelo et al.
(2011)

Report of the
University of
California, Los
Angeles Higher
Education Re-
search Institute

To provide data-driven information
on how to assess institutional
graduation rates, emphasizing the
importance of taking into account
the characteristics of students
whom institutions enroll.

Private universities have the highest raw degree
completion rates and public 4-year colleges have
the lowest.
By comparing expected and actual graduation
rates, much of the success of private universities in
degree completion comes from the strength of the
students they enroll.
Instead of comparing raw degree completion rates,
institutions can be evaluated by how they perform
in moving students toward degree completion
based on the characteristics and experiences of
their students; in this manner, public institutions
have lower overall graduation rates but more suc-
cess in moving the students they enroll toward
graduation.

II A

Docherty & Dieck-
mann (2015)

Peer-reviewed
research

To describe a cross-sectional de-
scriptive study of 84 faculty on fail-
ing and grading of students.

The majority of faculty feel confident in their grad-
ing practices; however, the findings also suggest
that faculty fail to fail students in both didactic and
clinical courses.

III B

Eberle-Sudré et al.
(2015)

Research brief
from The Educa-
tion Trust

To question whether college grad-
uation rates benefit the diversity of
students.

Validating with statistics, the article asserts that us-
ing graduation rates for student outcomes uneven-
ly benefits students with certain demographics.

III B

(continued)

S54 Journal of Nursing Regulation

Citation Type of
Publication

Purpose Key Findings Evidence
Levela

El Haddad et al.
(2017)

Peer-reviewed
research

Using grounded theory, to exam-
ine practice readiness from the
perspective of nurse unit manag-
ers from the acute care practice
sector and nursing program coor-
dinators from the education sector.

The authors strongly advocate for nursing pro-
grams to have collaborative education-practice
partnerships.

III A/B

Feeg & Mancino
(2016)

National Stu-
dent Nurses’
Association
newsletter

To provide data on the 2015 job
market and provide insight into ed-
ucation and healthcare trends.

Evidence supports that the changing job market has
an impact on employment rates by type of program
and type of region. It also presents data on educa-
tion plans following graduation and student loan
load.

III B

Feeg & Mancino
(2018)

National Stu-
dent Nurses’
Association
newsletter

To provide data on the 2017 job
market and insight into education
and health care trends.

Data on employment provided by region and type
of program, as well as staying in their current posi-
tion, job market challenges, and student debt.

III B

Ferrante (2017) Peer-reviewed
research

Descriptive study of 24 Italian engi-
neering institutions to analyze fac-
tors related to academic productiv-
ity of universities.

To evaluate the quality of the educational process,
account should be taken of the human capital en-
tering the system.
Caution should be taken when considering employ-
ment rates because they depend on employment
conditions, the graduate X years from graduation,
duration of the job search, pay at X years from
graduation, type of the contract, relevance of the
degree, and graduates’ degree of job satisfaction.

III B

Foreman (2017) Peer-reviewed
research

To compute a 95% confidence in-
terval for 1,792 nursing program
pass rates from 2010-2014 to deter-
mine whether programs that met
or failed to meet pass rate stan-
dards may have done so by
accident.

Application of confidence intervals to nursing pro-
gram pass rates suggests that use of pass rate stan-
dards to evaluate nursing program quality may not
be appropriate.

III A

Giddens (2009) Editorial in peer-
reviewed
journal

To make a case against using only
NCLEX pass rates as outcomes
standards.

- Multiple choice favors individuals with strengths
in low-context applications.
- Programs are ensuring NCLEX success by recruit-
ing commercial third parties.
- Need multiple indicators—graduation rates along
with NCLEX pass rates.

V A

Gonzalez (2018) Peer-reviewed
article

To develop a concept-based learn-
ing method for clinical reasoning.

The author developed strategies to integrate clini-
cal reasoning into teaching, such as focusing on
documentation, diagnosis, communication, inter-
ventions, prioritization, putting it all together, and
reflection.

V A

Grant (2015) Doctoral thesis To identify the relationship be-
tween NCLEX-RN success and the
following: (1) prenursing GPA and
final GPA, (2) age and gender, (3)
ATI predictor scores.

The study findings include no relationship between
NCLEX success and prenursing GPA, final GPA, and
gender, but there was a relationship between
NCLEX success and age and ATI predictor scores.

III B

Hayden et al.
(2014)

Peer-reviewed
research

Randomized controlled trial to in-
vestigate replacing clinical hours
with simulation in prelicensure
nursing education.

Provides evidence that substituting high-quality
simulation experiences for up to half of traditional
clinical hours produces comparable educational
outcomes and new graduates who are ready for
clinical practice.

I A

Hickerson et al.
(2016)

Peer-reviewed
article

To describe an integrative review
of 50 articles related to the exis-
tence, extent, and significance of a
preparation-practice gap.

The following three main themes were identified: a
preparation-practice gap exists; this gap is costly;
and closing the gap will likely rely on changes in
undergraduate education and on-the-job remedia-
tion, such as nurse residencies and preceptorship
programs.

V A

www.journalofnursingregulation.com S55Volume 11/Issue 2 Supplement July 2020

Citation Type of
Publication

Purpose Key Findings Evidence
Levela

Hooper & Ayars
(2017)

Peer-reviewed
article

To summarize findings from a re-
view of 88 nursing education self-
study reports across a 3-year peri-
od (2013–2015) and survey the
programs regarding which inter-
ventions were most effective.

Three common interventions found to be extremely
effective were (1) identifying at-risk students earlier,
(2) providing timely remediation for at-risk stu-
dents, and (3) enforcing program policies.

V A

Hsu & Hsieh
(2013)

Peer-reviewed
research

To conduct psychometric testing
on a competency inventory to
measure learning outcomes of
baccalaureate students using a
convenience sample of 599 nurs-
ing students.

The Competency Inventory of Nursing Students
has satisfactory psychometric properties and could
be a useful instrument for measuring learning out-
comes of a nursing student. Ethics and accountabil-
ity were the most important factors contributing to
nursing students’ competencies.

III A

Hungerford et al.
(2019)

Peer-reviewed
research

Scoping review of the literature to
compare the number of clinical
practice hours across 4 countries
mandated for students in nursing
education programs that lead to
RN licensure.

There were substantial differences in the require-
ments from 2,300 hours (U.K.) to no required hours
(U.S.). The authors call for more research on clinical
education and conclude that it is likely that it is the
quality rather than quantity that matters.

V B

Jamshidi et al.
(2016)

Peer-reviewed
research

Using a qualitative study, to identi-
fy how the clinical learning envi-
ronment could improve students’
readiness to practice in Iran.

The following challenges exist: lack of communica-
tion skills, lack of theoretical knowledge and practi-
cal skills, stress, and inferiority complexes.

III A/B

Kavanagh & Sz-
weda (2017)

Peer-reviewed
research

Posthire and prestart performance-
based development system as-
sessments were administered to
more than 5,000 new graduate
nurses to assess entry-level com-
petency and practice readiness.

Aggregate baseline data indicate that only 23% of
new graduate nurses demonstrate entry-level com-
petencies and practice readiness.

III C

Killam et al. (2011) Peer-reviewed
research

Integrative literature review to ex-
amine the characteristics of stu-
dents who are unsafe in clinical
competencies.

The major characteristics are ineffective interper-
sonal interactions; knowledge, skill, and compe-
tence; and unprofessional image.

V A

Kumm et al. (2016) Peer-reviewed
research

Using nonequivalent control group
design, to measure within-group
and between-group changes
across the original 16-week and
new 8-week clinical immersion
experiences.

No statistically significant differences in the new
graduate nurses’ performance between the original
16-week and the new 8-week clinical immersion
models, indicating that it is the quality of the clini-
cal experience that is important.

II C

Libner & Kubala
(2017)

Peer-reviewed
article

To describe the response of the Illi-
nois Board of Nursing when
NCLEX pass rates fall below
standards.

Major themes include improvement in curriculum
and resources, faculty and professional develop-
ment, student-to-faculty ratios, and academic and
administrative support.

V A

Linaker (2015) Peer-reviewed
research

Narrative literature review of 54 ar-
ticles to examine radiology student
evaluation and outcome assess-
ments including national board
examinations.

There are no definitive conclusions between mas-
tery of radiology with any specific evaluation, out-
come, or preprofessional/clinical grades.

V A*

Longabach (2012) Master’s thesis To examine the relationship be-
tween NCLEX pass rates and the
number of clinical hours complet-
ed by a student in 92 nursing pro-
grams in the states of Kansas and
Missouri.

No statistically significant correlation was found be-
tween NCLEX pass rates and the number of clinical
clock hours. Increased NCLEX pass rates were
found with doctorally prepared faculty, but this was
not statistically significant.

III B

(continued)

S56 Journal of Nursing Regulation

Citation Type of
Publication

Purpose Key Findings Evidence
Levela

Luhanga (2014) Peer-reviewed
research

Qualitative descriptive study to ex-
plore “failure to fail” in Canadian
professional programs, including
nursing, education, and social
work.

Results include (1) failing a student is a difficult pro-
cess; (2) both academic and emotional support are
required for students and field instructors/precep-
tors/faculty advisors; (3) there are consequences for
programs, faculty, and students when a student has
failed a placement; (4) sometimes personal, profes-
sional, and structural reasons exist for failing to fail
a student; and (5) the reputation of the professional
program can be diminished as a result of failing to
fail a student.

III A/B

Missen et al.
(2016)

Peer-reviewed
research

To provide descriptive quantitative
study of qualified nurses’ (n = 201)
perceptions of new graduate nurs-
es’ abilities.

New graduates were lacking in advanced clinical
skills (those in the last year of their programs) and
coping with nursing practice. Additionally, signifi-
cant differences were found in the evaluators of the
new graduates’ abilities based on the evaluators’
demographic and clinical characteristics (e.g., age,
length of registration/licensure, role, clinical set-
ting). New graduate nurses generally were rated
lower by evaluators who were older, have been
registered/licensed for a longer period of time, and
whose roles include nurse manager and nurse edu-
cator, thus illustrating the need to establish reliabili-
ty on all who evaluate new graduates.

III B

NASEM (2018) Proceedings of
a workshop

To provide an in-depth discussion
of graduate medical education out-
comes and metrics.

Seven themes: (1) measuring outcomes is impor-
tant for professional accountability; (2) data are
readily available; (3) information is needed on how
they are performing in clinical and academic set-
tings; (4) challenges with assessing and guiding the
physician workforce were outlined; (5) gathering
and using data is complicated; (6) more funding is
needed; and (7) a data repository is needed.

IV A

NASEM (2016) An NASEM
workshop

To synthesize the available data on
higher education outcome quality.

Quality should be based on a causal effect of an in-
stitution on education outcomes; quality indicators
should be reliable; and quality indicators should
provide improvement efforts.

IV A

NASEM (2016, pp.
57–80)

Essay provided
for an NASEM
workshop on
quality of higher
education

To outline how student and broad-
er societal outcomes should be pri-
oritized as the general measure for
assessing quality.

Many data elements measuring quality are not
comparable across institutions due to different con-
ceptual definitions and populations. College quality
is multidimensional because students and society
expect many different outcomes.

V A

National League
for Nursing (2016)

National League
for Nursing
Commission for
Nursing Educa-
tion Accredita-
tion’s accredita-
tion manual

To provide standards to nursing
education programs obtaining
accreditation.

Standards include program outcomes, mission
governance and resources, faculty, students, curric-
ulum, and evaluation processes.

IV A

www.journalofnursingregulation.com S57Volume 11/Issue 2 Supplement July 2020

Citation Type of
Publication

Purpose Key Findings Evidence
Levela

NCSBN (2005) NCSBN position
paper

To provide guidance to nursing
regulatory bodies for evaluating
the clinical experience component
of prelicensure programs.

The positions include the following:
(1) Prelicensure nursing educational experiences
should be across the lifespan.
(2) Prelicensure nursing education programs shall
include clinical experiences with actual patients;
they might also include innovative teaching strate-
gies that complement clinical experiences for entry
into practice competency.
(3) Prelicensure clinical education should be super-
vised by qualified faculty who provide feedback and
facilitate reflection.
(4) Faculty members retain the responsibility to
demonstrate that programs have clinical experienc-
es with actual patients that are sufficient to meet
program outcomes.
(5) Additional research needs to be conducted on
prelicensure nursing education and the develop-
ment of clinical competency.

IV C*

NCSBN (2006) NCSBN re-
search brief

To describe the elements of nurs-
ing education that lead to better
preparation of new nurse
graduates.

Graduates were more likely to believe their pro-
gram adequately prepared them for practice when
programs:
Taught use of information technology and evi-
dence-based practice.
Integrated pathophysiology and critical thinking
throughout the curriculum.
Taught content related to the care of specific client
populations as independent courses.
Had a higher percentage of faculty teaching both di-
dactic and clinical components of the curriculum.

III A

NCSBN (2018) NCSBN mem-
ber board
profiles

To survey of all the U.S. nursing
regulatory bodies for their charac-
teristics and requirements.

Education approval requirements for the U.S. nurs-
ing regulatory bodies are detailed.

IV B

Nursing Education
Outcomes and
Metrics Commit-
tee (2017)

NCSBN commit-
tee report

To survey U.S. nursing regulatory
bodies on their quality indicators,
warning signs, and outcomes
when approving programs.

Eight quality indicators and nine warning signs
were provided. The NCLEX first-time pass rates and
noncompliance with rules/regulations were the
leading outcome criteria used when approving
programs.

 *

Odom-Maryon et
al. (2018)

Peer-reviewed
research

National study to examine institu-
tional characteristics among nurs-
ing programs associated with
NCLEX-RN first-time pass rates.

The results showed a statistically significant in-
crease in NCLEX pass rates with public schools, se-
mester schedules, larger admission cohorts, more
students per didactic faculty, a higher percentage of
full-time faculty, and no use of standardized pro-
gression examinations. Predictor examinations did
not predict success on the NCLEX. No curricular
characteristics were associated with higher pass
rates, including the use of simulation, an integrated
curriculum (specialties are not offered as separate
courses) and online environments. No significant
differences were found between pass rates and
progression in the program, including individual
course grades, minimal course grades, clinical eval-
uations, and allowing students to repeat courses.
Faculty certification in nursing education did not
lead to higher NCLEX pass rates.

III A

(continued)

S58 Journal of Nursing Regulation

Citation Type of
Publication

Purpose Key Findings Evidence
Levela

Oermann (2017) Book To provide a comprehensive guide
to systematic and ongoing nursing
program evaluation.

Assists nurse educators to understand program
evaluation beyond accreditation; decide how pro-
gram evaluation data should be collected; develop
and implement a program evaluation plan; prepare
for the accreditation process; and use data to make
sound program decisions.

V A

O’Lynn (2017) Editorial in peer-
reviewed
journal

To provides commentary on the
use of NCLEX pass rates as a proxy
for nursing education program
quality.

O’Lynn argues that the use of NCLEX pass rates as
a proxy for program quality should be re-examined
and recommends moving toward practice-based
competencies as an alternative.

V A

Papes & Lopez
(2007)

Peer-reviewed
research

To develop a tracking system for
persistence/retention rates and use
the findings as part of ongoing
program improvement activities.

Tracking of persistence rates over time is important
for program review, evaluation, and ongoing im-
provement. Persistence rates can be an indicator of
growing issues.

V A

Pittman et al.
(2019)

Peer-reviewed
research

To track and report trends in
growth of nursing programs and
graduates by school ownership
type and compare first-time
NCLEX pass rates by school
ownership.

The number of for-profit nursing program gradu-
ates has continued to grow. For-profit schools had
the lowest NCLEX pass rates during the study
period.

III A

Randolph (2013) NCSBN
newsletter

To describe the Program Outcome
Index, which is a nursing pro-
gram’s self-reported on-time grad-
uation rate plus the first-time
NCLEX pass rate within the calen-
dar year.

In 2011, the mean index was 157 (percentage
NCLEX first-time pass rate and on-time graduation;
maximum is 200). The mean index was 165 for bac-
calaureate programs, 155 for associate degree pro-
grams, and 154 for licensed practical nurse
programs.

V B

Randolph (2016) Peer-reviewed
article

To describe standardized testing
practices across nursing programs
in one state and determine wheth-
er a cut score or oversight remedi-
ation had any effect on (1) first-
time NCLEX pass rates, (2) on-time
graduation, or (3) a combination of
both.

The use of standardized examinations as high-
stakes testing is not supported.

III B

Reyna (2010) Report from the
National Gover-
nors
Association

Describes recommendations of the
National Governors Association
Center’s Work Group on College
Completion Metrics.

The work group recommends the following com-
pletion metrics:
Outcome metrics: (1) degrees and certificates
awarded, (2) graduation rates, (3) transfer rates,
and (4) time and credits to degree.
Progress metrics: (1) enrollment in remedial educa-
tion, (2) success beyond remedial education, (3)
success in first-year college courses, (4) credit accu-
mulation, (5) retention rates, and (6) course
completion.

IV C*

Rusch et al. (2019) Peer-reviewed
research

Descriptive, exploratory study of
15 cohorts (N = 856) to determine
strengths and weaknesses of se-
nior-level nursing students related
to readiness for practice before
graduation.

Students scored highest in professional attributes
but lowest in time management, prioritization,
management of multiple patients, and pharmacolo-
gy knowledge.

III B

Sax (1978) Australian Re-
port of the Com-
mittee of Inquiry
Into Nurse Edu-
cation and Train-
ing to the Tertia-
ry Education
Commission

Describe the recommendations
made to the Tertiary Education
Commission on possible develop-
ments and changes in nurse edu-
cation and training, including
whether nurse education should
take place in hospitals, education
institutions, or both.

The Committee considered three approaches (com-
mon portal of entry, common baseline, and core
curriculum) for allowing commonality of training
between nurses but believed that none were practi-
cable at the time.

IV C

www.journalofnursingregulation.com S59Volume 11/Issue 2 Supplement July 2020

Citation Type of
Publication

Purpose Key Findings Evidence
Levela

The Secretary’s
Recognition of Ac-
crediting Agencies
(2009)

Federal
regulations

To provide U.S. Department of Ed-
ucation outcome requirements for
education accreditors.

Requirements include graduation rate, licensure,
and job placement rate.

IV C*

Spector & Woods
(2013)

Peer-reviewed
article

To describe the collaboration with
national accrediting agencies and
the recommendations that
resulted.

Summary of the seven models of nursing program
approval used by U.S. nursing regulatory bodies.
Nursing regulatory bodies have the legal authority
to close nursing programs; accreditors do not.
Challenges of program approval include overbur-
dened staff (expansion of number of programs).
Concern over the cost of mandating national nurs-
ing accreditation.

IV A

Spector et al.
(2015)

Peer-reviewed
article

To discuss results of a multisite
study of transition to practice in-
volving 105 hospitals in three
states.

- Although results showed few statistically signifi-
cant differences between the study and control
groups, when the hospitals in the control group
were categorized as having established or limited
programs, differences were noted.
Hospitals with established programs had higher re-
tention rates, and the nurses in these programs re-
ported fewer patient care errors, used fewer nega-
tive safety practices, and had higher competency
levels, lower stress levels, and better job
satisfaction.

I A

Spector et al.
(2018)

Peer-reviewed
article

To present key components of the
regulation of RN education pro-
grams, providing an overview of
the nursing regulatory bodies ap-
proval process of RN education
programs in the U.S.

Nursing regulatory bodies evaluate the following
key components when making initial or continuing
approval decisions: governing entity, program lead-
ership, faculty, curriculum, clinical learning experi-
ences, physical and fiscal resources, and evaluation
plan.
The role of nursing regulatory bodies differs from
the role of the national accreditors in the approval
of nurse education programs across the following
key areas: mission, authority, response to com-
plaints, service, and structure.

V A

Taylor et al. (2014) Peer-reviewed
article

To outline how programs respond
to poor first-time pass rates and
the unintended consequences of
using them.

A stronger base of evidence is needed for the use
of first-time NCLEX pass rates as the primary indi-
cator for the quality of nursing programs.

V A

Wellman et al.
(2012)

Policy brief
commissioned
by the American
Institutes for
Research

To advance the goal of reducing at-
trition in postsecondary programs.
To develop metrics for determining
where, when, and how to invest in
increased graduation rates and
lower production costs.

Nursing regulatory bodies should identify attrition
as a crucial indicator of program success.
To assist states and institutions in generating their
own measures of attrition costs for use in setting
benchmarks and goals for improvement, a pro-
grammer’s guide to the proposed methodology of
measuring attrition costs is provided in a compan-
ion paper.
Attrition estimated by measuring the credits taken
by students who do not complete a degree or other
credential.
Estimates can be generated using transcript analy-
sis and projections based on year-to-year rates of
student persistence.
Based on an estimate of the average education and
related cost of credits taken that do not attach to a
degree.

IV C*

Note. ACEN = Accreditation Commission for Education in Nursing; RN = registered nurse; IPEDS = Integrated Postsecondary Education Data System;
QSEN = Quality and Safety Education for Nurses; GPA = grade point average; ATI = Assessment Technologies Institute; National Academies of Sciences,
Engineering, and Medicine; NCSBN = National Council of State Boards of Nursing.
a See Table B1 for description of levels and ratings.

S60 Journal of Nursing Regulation

APPENDIX D

Site Visit Template

Use of the Site Visit Template:
This template was developed based on the qualitative 5-year
site visit study that NCSBN conducted, looking at programs
that were not fully approved by boards of nursing. Each of the
items below were found to be lacking in those programs not
meeting regulatory standards. Nursing regulatory bodies
(NRBs) could use this template as a guide when making a fo-
cused site visit. NRBs may choose to adapt this template to
customize it to their particular needs.

Date of Site Visit ____________________

Name of Education Consultant ____________________

Name of Program ____________________

Address of Program ____________________

Director of Program ____________________

Contact Information of Director ____________________

NCLEX® Program Code ____________________

Program
1. Current approval status ____________________
2. Age of program ____________________
3. Ownership of program (for-profit; nonprofit; public) _______
4. Trend of program’s NCLEX® pass rates for 3 years

_____ Current year

_____ Year 2

_____ Year 3

Administration
1. Written policies and procedures are available to faculty and

students. Yes/No/Comments
2. There is evident student and faculty input into policies and

procedures. Yes/No/Comments
3. Record keeping is in place for faculty credentials, course

evaluations, and student records. Yes/No/Comments
4. Quality improvement strategies are in place, particularly re-

lated to student outcomes and course evaluations. Yes/No/
Comments

5. Students have the educational materials (books, uniforms,
software, internet access, syllabi, etc.) they need to be suc-
cessful. Yes/No/Comments

APPENDIX C

Final Codebook for Program Analysis

Students
⦁ Recruitment
⦁ Demographics (i.e., characteristics

that may present teaching and learn-
ing challenges, such as English as a
foreign language, learning disabili-
ties, etc.)

⦁ Admission criteria (or lack thereof)
⦁ Financial aid
⦁ Services
⦁ Policies
⦁ Performance
⦁ School-student communication
⦁ Postgraduation outcomes

Faculty
⦁ Credentials

○ Credentials management
○ Content expertise

⦁ Staffing
○ Student-to-faculty ratio

⦁ Workload
⦁ Relationships
⦁ Development/continuing education
⦁ Incentives/remuneration/

compensation

⦁ Turnover
⦁ Clinical instructors and instruction
⦁ Administrative support
⦁ Teaching quality
⦁ Faculty work space
⦁ Recruitment/retention
⦁ Adequate faculty candidate pool

Leadership
⦁ Program director qualifications
⦁ Program director (not a nurse)
⦁ Physical resources to conduct the

job
⦁ Administrative support (time away

from teaching)
⦁ Turnover
⦁ Advocacy for resources
⦁ Administration of broader institu-

tion/company

Program Management/Implementation
⦁ Administrative support (or lack

thereof)
⦁ Use of data
⦁ Poor record keeping
⦁ Faculty and curricular control
⦁ Site visit triggers

⦁ Students get materials at the begin-
ning of the semester

⦁ Program and curriculum evaluation
⦁ Faculty and student input toward

policies and procedures
⦁ Appropriate and sufficient clinical

sites
⦁ Comprehensive policies

Teaching and Learning Resources
⦁ Teaching resources

○ NCLEX preparation materials
○ Online supplemental tools

⦁ Physical instructional resources
○ Simulation laboratory
○ Quality of resources
○ Office space

⦁ Materials prepared and managed
according to internal policies

Organizational Culture
⦁ Higher administration relationships
⦁ Program leadership and faculty

relationships
⦁ Student perceptions of the program

and faculty

www.journalofnursingregulation.com S61Volume 11/Issue 2 Supplement July 2020

6. Data are used to set admission, progression, and student
performance. Yes/No/Comments (Below are some key ar-
eas to check.)
a. Student socioeconomic status.
b. English as a second language.
c. Presence of children younger than 18 years in the home.
d. Need to work while attending program.
e. Program admission, such as grade point average (GPA),

SAT®/ACT®, secondary education.
f. Remediation programs, including remediation for clini-

cal errors/near misses, are in place.
g. Program progression (GPA standards, minimum course

grades, pass/fail, etc.).

Program Director
1. How many directors has the program had in the past 5

years (including interim directors)? ___
2. Is the director in charge of other allied health and/or voca-

tional programs? Yes/No
3. If the answer to #12 is yes, is there an assistant director for

managing the day-to-day operations of the nursing pro-
gram? Yes/No Explain ____________________

4. What is the highest academic degree of the program direc-
tor? ____________________

5. Is the program director a nurse? Yes/No

Faculty
1. Total number of faculty (including full-time, part-time, ad-

junct clinical faculty each academic cycle, etc.) is _________
2. Number of full-time faculty __________
3. Credentials of faculty (provide separately)
4. Faculty have a basic knowledge of pedagogical methods.

Yes/No Comments
5. Workload for faculty is reasonable (average number of

courses taught in an academic year). ______ Yes/No
Comments

6. All faculty teaching in clinical experiences have performed
direct patient care in the past 5 years. Yes/No Comments

7. Formal orientation plan for new full-time/part-time faculty
is in place. Yes/No Explain ____________________

8. Formal orientation plan for adjunct faculty is in place. Yes/
No Explain ____________________

9. There is administrative support for ongoing faculty devel-
opment. Yes/No Explain ____________________

10. All faculty who teach simulation are certified. Yes/No

11. Faculty have control over the curriculum. Yes/No Explain

12. Full-time faculty turnover during the past academic year
was ________

Students
1. English as a second language assistance is provided on an

ongoing basis, when appropriate. Yes/No Comments
2. Resources are available for student learning disabilities.

Yes/No/Comments
3. Throughout the program books and resources are provid-

ed. Yes/No/Comments
a. When students can’t afford books and other required re-

sources, strategies are in place to help them.
4. Remediation strategies are in place so that students are

aware of how to seek help. Yes/No/Comments
a. Remediation strategies include errors/near misses

made in clinical experiences.

Curriculum and Clinical Experiences
1. 50% or more of clinical experiences in each course are di-

rect care with patients. Yes/No
2. Variety of clinical settings with diverse patients. Yes/No

Comment
3. Opportunities in clinical experiences for promoting safety

and quality. Yes/No/Comment
Evidence-based examples include:
a. Delegation
b. Emergency procedures
c. Interprofessional communication
d. Time management

Teaching and Learning Resources
1. The simulation laboratory is accredited. Yes/No

a. Simulation laboratory is in working order with up-to-
date equipment. Yes/No Comment

2. Syllabi are consistent in their design and with internal poli-
cies. Yes/No/Comment
a. Course descriptions match the course content and ex-

pected outcomes. Yes/No/Comment
3. Physical instructional resources are adequate. Yes/No

a. Full- and part-time faculty have private office space for
student meetings. Yes/No/Comment

b. Adjunct faculty have the ability to reserve conference
rooms to meet with students. Yes/No/Comment

S62 Journal of Nursing Regulation

APPENDIX E

Annual Report Core Data Template

Prelicensure Annual Report Core Data

Introduction
In collaboration with your board of nursing (BON), the National Council of State Boards of Nursing (NCSBN) is assisting with collect-
ing their annual report data this year. The survey was designed based on the core data results of a large, mixed-methods study of
nursing program quality indicators and warning signs. Your BON may include some additional questions at the end of the survey.

Your BON will receive descriptive results of the nursing programs in their state/jurisdiction, as well as a report of the raw data of each
program. Annually, they will receive an aggregate report of all participating BONs so that they can compare their programs to the
aggregate.

We are considering this the pilot year for collecting the BONs’ annual report data, and we’ll be interested in any suggestions you
might have as we go forward in future years.

Directions
Please complete the following survey for each NCLEX code that you have. Since these are core data, all fields are required before you
can proceed to the next question. You may go back and make changes, and you may stop, save the survey and then return. You will
have 30 days to complete the survey, and we’ll send the results to your BON 2 weeks after the survey is due. If you have any ques-
tions, please email Qiana McIntosh at NCSBN at qmcintosh@ncsbn.org.

Contact Information
Full Name of Program {Free-text entry} __

Mailing Address of the Program {Free-text entry} __

City __

State __

Zip Code _____________

First and Last Name of Person Completing Form {Free-text entry} __

Direct Phone # of Person Completing Form {Numeric response} __

NCLEX® Program Code {10-character alphanumeric code (e.g., US99999999)} _____________________

Program
1. Does the program have national nursing accreditation?

__Yes __No
2. What is the program’s current approval status? [Board of

nursing or state-designated program approval status.]
 ☐ Full approval
 ☐ Conditional/probationary approval
 ☐ Non-approved
 ☐ Other __________________

3. What best describes the program’s geographic location?
 ☐ Urban
 ☐ Suburban
 ☐ Rural
 ☐ Other ____________________

4. What is the institutional ownership?
 ☐ Public
 ☐ Private nonprofit
 ☐ Private for-profit

5. What is the program type?
 ☐ Licensed practical nurse/licensed vocational nurse
 ☐ Diploma
 ☐ Registered nurse – associates
 ☐ Registered nurse – bachelor’s
 ☐ Registered nurse – accelerated bachelor’s
 ☐ Master’s entry
 ☐ Other ____________________

6. In what year was the program founded? [Year the nursing
program started (might be different than the year the col-

lege/university was founded).] {4-digit year}

7. Does the program have any satellite sites?
__Yes {Q8} __No {Skip to Q9}

8. {If yes to Q7} How many total sites, including the home site,
does the program have? ___________

9. What types of learning modalities does the program offer?
[Hybrid is defined as a program that combines elements of
online learning and traditional in-person learning.]

 ☐ In-person only {Skip to Q11}
 ☐ Online only {Q10}
 ☐ Hybrid {Q10}

10. What percentage of your program is online? {Sliding scale
percentage} ___________

11. What best describes the program’s academic schedule? [A
quarter system divides the academic year into four ses-
sions. A trimester divides the academic year into three ses-
sions. A semester system divides the academic year into
two sessions.]

 ☐ Quarters
 ☐ Trimesters
 ☐ Semesters
 ☐ Other

12. Does the program administer a formal student orientation
process? [A formal student orientation is the process of in-
troducing new nursing students to program and healthcare
facility policies, procedures, and technologies. This may in-
clude, but is not limited to, the following with the student:

www.journalofnursingregulation.com S63Volume 11/Issue 2 Supplement July 2020

student responsibilities/expectations, professional dress/
behavior codes, etc]
__Yes __No

13. Does the program offer English as a second language ser-
vices for non-native English speakers? [Program offers re-
sources where students with English as a second language
can practice reading, listening, speaking, and writing.]
__Yes __No

14. Does the program offer disability support services? [Nurs-
ing program has procedures for making reasonable accom-
modations for students who qualify under the American
Disabilities Act.]
__Yes __No

15. Does the program offer support services to help low socio-
economic students access available resources (e.g., peer
mentoring services, tuition assistance, a work-study pro-
gram, etc.)? [Students have books and resources through-
out the program and the program has strategies to help
students who can’t afford books and resources.]
__Yes __No

16. Does the program have a formal remediation process in
place for students needing academic support? [The reme-
diation process is designed to promote success for stu-
dents who are at risk of failure and should include the fol-
lowing elements: description of the deficient areas; an
outline of specific, measurable goals to demonstrate suc-
cess; individualized plan for each student; time frame for
completion, agreed upon by the faculty and student.]
__Yes __No

17. Does the program have a formal remediation process in
place for students who commit errors/near misses in their
clinical experiences? [Program has policies and procedures
in place for keeping track of errors and near misses in stu-
dent clinical experiences and taking action to make system/
educational improvements.]
__Yes __No

18. Has the nursing program experienced major organizational
changes over the past year)? [Major organizational changes
may include, but are not limited to, new director, new as-
sistant/associate director, staff layoff, faculty layoff, change
in university leadership (e.g., provost or president), collaps-
ing programs, economic efficiencies, etc.]
__Yes {Q19} __No {Skip to Q20}

19. What major organizational changes has the nursing pro-
gram experienced in the past year?

 ☐ New director
 ☐ New assistant/associate director
 ☐ Staff layoff
 ☐ Faculty layoff
 ☐ Change in university leadership (e.g., provost or
president)

 ☐ Collapsing programs (such as downsizing or merg-
ing programs)

 ☐ Economic efficiencies/budget reductions
 ☐ Other

20. Does the program offer simulated clinical experience? [“A
technique that creates a situation or environment to allow
persons to experience a representation of a real event for
the purpose of practice, learning, evaluation, testing, or to
gain an understanding of systems or human actions.” From
Healthcare Simulation Dictionary (2nd ed.) (AHRQ, 2020).]
__Yes {Q21} __No {Skip to Q23}

21. {If yes to Q20} Are simulation faculty certified? [The Society
for Simulation in Healthcare (SSH) provides the Certified
Healthcare Simulation Educator (CHSE) certification.]
__Yes __No

22. 22. {If yes to Q20} Is the simulation laboratory accredited by
the Society for Simulation in Healthcare (SSH)?
__Yes __No

23. How many hours do students spend in direct client care?
[Faculty-supervised care directly with clients.] {Integer}

24. How many hours do students spend in simulation? [“A
technique that creates a situation or environment to allow
persons to experience a representation of a real event for
the purpose of practice, learning, evaluation, testing, or to
gain an understanding of systems or human actions.” From
Healthcare Simulation Dictionary (2nd ed.) (AHRQ, 2020).]
{Integer} ______________

25. How many hours do students spend in the skills laborato-
ry? [A skills laboratory is equipped with manikins, task
trainers, and hospital equipment where students can apply
basic procedural skills such as administering injections.]
{Integer} ______________

Program Director Data
26. Is the program director a nurse? [This would include a

nurse with an active or inactive license.]
__Yes {Q27} __No {Skip to Q28}

27. {If yes to Q27} What is the program director’s highest nurs-
ing degree achieved?

 ☐ Diploma
 ☐ Associate degree in nursing
 ☐ Baccalaureate of science in nursing
 ☐ Master of science in nursing
 ☐ Doctor of nursing practice
 ☐ Doctor of philosophy in nursing
 ☐ Other ________________

28. What is the program director’s highest non-nursing degree
achieved?

 ☐ Associate degree
 ☐ Bachelor degree
 ☐ Master of education
 ☐ Other master’s degree
 ☐ Doctor of education
 ☐ Doctor of philosophy
 ☐ Other doctoral degree
 ☐ N/A
 ☐ Other ________________

29. In the past 5 years, how many directors, including interim
directors, has the program had? {Integer}

30. Does the program director have administrative responsibil-
ity for allied health? [Allied health is a broad field of health
care professions made up of specially trained individuals
such as physical therapists and respiratory therapists.]
__Yes __No

31. Does the program have an assistant/associate director?
__Yes __No

32. Does the program director have dedicated administrative
support? [Administrative support includes general office
management such as answering phones, doing clerical
work, and a variety of other tasks.]
__Yes __No

S64 Journal of Nursing Regulation

Faculty Data
33. How many full-time faculty are in the prelicensure pro-

gram? [Full time equivalent (FTE) faculty are expected to
work at least 40 hours per week and to teach, participate in
curriculum development, hold office hours for student ad-
visement, attend faculty meetings, participate in campus-
wide events, attend professional development events, take
part in scholarly activities, etc.] {Integer} _______________

34. How many clinical adjunct faculty are in the prelicensure
program? [Clinical adjunct faculty are typically staff at the
clinical facility that hosts students, and they supervise stu-
dents during clinical rotations.]
a. Employed by the nursing program {Integer}

b. Not employed by the nursing program {Integer}

35. How many part-time faculty are in the prelicensure pro-

gram? [Part-time faculty work less than 40 hours per week
and are responsible for assuming teaching responsibilities,
usually collaborating with the full-time faculty. They main-
tain availability to students and communicate effectively
with students and colleagues.] {Integer} _________________

36. How many of the full-time faculty have a graduate-level
education?

 ☐ Master of science in nursing {Integer} ______________
 ☐ Master of science (other than nursing) {Integer}

 ☐ Other aster’s {Integer} ______________
 ☐ Doctor of nursing practice {Integer} ______________
 ☐ Doctor of philosophy {Integer} ______________
 ☐ Other doctoral degree {Integer} ______________

37. Please specify the typical number of students to one faculty
member for didactic/theory courses. {Integer}

38. Please specify the number of students to one clinical facul-
ty member. [All levels of faculty (full time, part time, and
clinical adjunct) in all types of clinical experiences.] {Inte-
ger} ______________

39. Does the program offer formal orientation for new adjunct
clinical faculty? [Formal orientation for new adjunct clinical
faculty includes overview of the program and the particular
course they’re teaching, policies and procedures, teaching
responsibilities, supervision of students, role modeling,
planning post conferences, evaluation of students, etc.]
__Yes __No

For questions 40-42 below, we are going to ask you about for-
mal orientation for new faculty. Formal orientation of new fac-
ulty includes an overview of the program and faculty resourc-
es, policies and procedures, workload, faculty appraisal,
curriculum and syllabus development, student assessment, di-
dactic and clinical teaching responsibilities, student advise-
ment, etc.

40. Does the program offer formal orientation for new part-
time faculty?
__Yes __No

41. Does the program offer formal orientation for new full-time
faculty?
__Yes __No

42. Does the program offer formal mentoring for new full-time
faculty? [Formal mentoring includes assignment of a sea-
soned (at least 1 year of teaching) faculty member who has
taught at the same level for the purpose of providing ongo-
ing support, coaching, guidance, and faculty development
for new full-time faculty.]
__Yes __No

Student Data
43. How many students are enrolled in the nursing program as

of the beginning of the current academic year? [Includes all
prelicensure students.] {Integer} ________________

44. Do you have a maximum enrollment capacity?
__Yes {Q45} __No {Skip to Q46}

45. What is the maximum nursing enrollment capacity for the
current academic year? {Integer} ________________

46. What is the total number of students who started in your
most recent graduating cohort? {Integer} ________________

47. In your most recent graduating cohort, how many students
graduated? {Integer} _____________

48. In your most recent graduating cohort, how many students
did not graduate and are still actively pursuing course-
work? {Integer} _____________

49. What is the average age of a student enrolled in the pro-
gram as of the beginning of the current academic year?
{Sliding scale, integer} _____________

50. Please provide a detailed breakdown of the racial composi-
tion (number in each category) of the students currently en-
rolled in the program.

 ☐ American Indian or Alaska Native {Numeric response
field, integer} ______________

 ☐ Asian {Numeric response field, integer}

 ☐ Black or African American {Numeric response field,
integer} _____________

 ☐ Native Hawaiian or other Pacific Islander {Numeric
response field, integer} _____________

 ☐ White {Numeric response field, integer}

 ☐ Multi-racial {Numeric response field, integer}

 ☐ Other {Numeric response field, integer}

51. Please provide a detailed breakdown (number of students
in each category) of the ethnic composition of the students
currently enrolled in the program.

 ☐ Hispanic or Latino or Spanish origin {Numeric re-
sponse field, integer} __________

 ☐ Non-Hispanic or Latino or Spanish origin {Numeric
response field, integer} __________

52. Please provide a detailed breakdown (number of students
in each category) by student sex.

 ☐ Female {Numeric response field, integer} __________
 ☐ Male {Numeric response field, integer} __________
 ☐ Other {Numeric response field, integer} ___________

