School of Nursing Graduate Assessment Plan
1

Oakland University School of Nursing

Graduate Assessment Plan for:
FNP Program
GNP Program
CNS Program

Nursing Education Program
Nurse Anesthesia Program
Approved by the Faculty Assembly: April 28, 2005

PROGRAM:

Graduate Nursing

DEPARTMENT:
School of Nursing

Oakland University’s Role and Mission Statement:

The following sections from OU’s Role, Mission Statement and goals have relevance for the School of Nursing’s Graduate Nursing Program:

1. “Each program provides a variety of courses and curricula experiences to ensure an enriched life along with superior career preparation or enhancement.”

2. “Master’s programs meet demonstrable needs of Michigan residents”

3. “renders significant public service”

The School of Nursing’s program goals then flow from the goals identified by Oakland University. Although there are several degrees resulting from the graduate nursing program, the overall program goals, and related end-of-program student learning outcomes are the same. In order to facilitate the understanding of linkages, numerical references that identify the linkages, are consistent throughout this plan. For example, the program goal labeled ‘1.’ below, flows from the Oakland University’s goal labeled ‘1.’ above.

1a.
The program will enable students to incorporate concepts

and theories from nursing and related disciplines into

advanced nursing practice.

1b.
The program will enable students to exemplify in practice

the AACN essentials as detailed in the appropriate

advanced standards of care.

2a.
The program will enable students to provide advanced

nursing care in a variety of settings in accordance with the

AACN essentials and appropriate subspecialty standards.

2b.
The program will enable students to exemplify in practice

the AACN essentials as detailed in the appropriate

advanced standards of care.

3a.
The program will enable students to provide advanced

nursing care in a variety of settings in accordance with the AACN essentials and appropriate subspecialty standards.

3b.
The program will enable students to exemplify in practice

the AACN essentials as detailed in the appropriate advanced standards of care.

Based on program goals, relevant student learning outcomes were developed, related to each program goal. Again, for clarity, the numerical references are consistent. By the end of the program, students will:

1a.
Incorporate concepts and theories from nursing and

related disciplines into advanced nursing practice

1b.
Exemplify in practice the AACN essentials as detailed in the

appropriate advanced standards of care

2a.
Provide advanced nursing care in a variety of settings in

accordance with the AACN essentials and appropriate

subspecialty standards.

2b.
Exemplify in practice the AACN essentials as detailed in the

appropriate advanced standards of care

3a.
Provide advanced nursing care in a variety of settings in

accordance with the AACN essentials and appropriate

subspecialty standards.

3b.
Exemplify in practice the AACN essentials as detailed in the

appropriate advanced standards of care.

In order to evaluate students’ achievement of the end-of-program student learning outcomes, direct and indirect measures have been selected by faculty.

The direct measure, selected by the faculty, is the pass rates on national certifying examinations related to the specific nursing graduate program. The pass rate benchmark to indicate successful achievement of learning outcomes is 80% of all students who take their respective program’s certification examination. This direct measure would demonstrate the students’ achievement of the following end-of-program student learning outcomes:

1b.
Exemplify in practice the AACN essentials as detailed

in the appropriate advanced standards of care

2a.
Provide advanced nursing care in a variety of

settings in accordance with the AACN essentials and

appropriate subspecialty standards.

2b.
Exemplify in practice the AACN essentials as detailed

in the appropriate advanced standards of care

3a.
Provide advanced nursing care in a variety of

settings in accordance with the AACN essentials and

appropriate subspecialty standards.

3b.
Exemplify in practice the AACN essentials as detailed

in the appropriate advanced standards of care.

A copy of the certification examinations cannot be attached

to this plan because of security purposes. Additional

information regarding the certification examinations can be obtained from the relevant certifying organization.

The indirect measure, selected by the faculty, is a survey of

graduating students. This survey would be conducted online

as part of the course requirements for the completion of the

students’ capstone course (see attached).

This indirect measure would demonstrate the students’

achievement of the following end-of-program student

learning outcomes:

1a.
Incorporate concepts and theories from

nursing and related disciplines into advanced

nursing practice

1b.
Exemplify in practice the AACN essentials as

detailed in the appropriate advanced standards

of care

2a.
Provide advanced nursing care in a variety of

settings in accordance with the AACN

essentials and appropriate subspecialty

standards.

2b.
Exemplify in practice the AACN essentials as

detailed in the appropriate advanced standards

of care

3a.
Provide advanced nursing care in a variety of

settings in accordance with the AACN

essentials and appropriate subspecialty

standards.

3b.
Exemplify in practice the AACN essentials as

detailed in the appropriate advanced standards

of care.

The School of Nursing faculty has identified those individuals who have primary responsibility for administering assessment activities. These individual are: a) Graduate Committee on Instruction (GCOI),

b) Executive Committee (EC), and c) the Assessment Liaison/ Evaluation Coordinator (ALEC). Individuals who serve on these committees, and as the ALEC, are elected by the faculty through a secret ballot. The GCOI and EC have the primary responsibility to administering the designated assessment activities. The ALEC is charged with facilitating the administration of the assessment activities.

When the results of assessment activities (certification examination pass rates and survey results) are available, these results will be routinely reviewed by the GCOI and EC, with the assistance of the ALEC. Actions/activities that are identified as needed, following a review of the results, will be discussed by the GCOI and EC, and documented in the appropriate committees’ minutes. These actions and activities will be reported to the next Faculty Assembly (FA). At the FA, the actions and activities will be discussed, and actions taken, if appropriate. The minutes of the FA will reflect both the discussion and the actions taken. Please note that committee minutes will include: 1) results of assessment activity, 2) resulting discussion, 3) resulting actions/activities, and 4) ongoing evaluation of the results of the actions/activities

The results of actions/activities will be examined by the GCOI, EC and FA on an ongoing basis and also included in the self-study report to the external accrediting organization. It is expected that actions/ activities, taken as the result of the review of assessment activities will result in improvement in future results from assessment activities. For example, improvements in the graduating students pass rate for the certification examinations will be expected.

ATTACHMENTS:

Survey of graduating students

Template of the assessment plan

SCHOOL OF NURSING

GRADUATE STUDENT

END OF PROGRAM EVALUATION SURVEY

Please indicate, on a scale from one to ten, the extent to which you believe you have achieved the identified student learning outcome. Please note that one equals ‘Have not achieved’ and ten equals ‘Have completely achieved’.

	STUDENT LEARNING OUTCOME
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	I can incorporate concepts and theories from nursing and related disciplines into advanced nursing practice.
	
	
	
	
	
	
	
	
	
	

	I can provide advanced nursing care in a variety of settings in accordance with the AACN essentials and appropriate subspecialty standards.
	
	
	
	
	
	
	
	
	
	

	I believe that I exemplify in practice the AACN essentials as detailed in the appropriate advanced standards of care
	
	
	
	
	
	
	
	
	
	

	Goal Cited

In OU Mission
	
Relevant Goal

Of Unit
	Student Learning

Outcomes
	Methods of Assessment
	Individual(s) Responsible for Assessment Activities
	Procedures for Using Assessment Results to Improve Program

	“Each program provides a variety of courses and curricula experiences to ensure an enriched life along with superior career preparation or enhancement.”
	The program will enable students to incorporate concepts and theories from nursing and related disciplines into advanced nursing practice.
	Incorporate concepts and theories from nursing and related disciplines into advanced nursing practice
	Survey of graduating students (on-line)

(indirect measure)

	Assessment Liaison

GCOI

FA
	Survey is made available on-line as part of the last course taken by graduating students.

Results of the survey are tabulated annually by a designated individual.

Results of the survey are reviewed by GCOI on an annual basis.

If actions are needed, based on the review by GCOI, GCOI develops recommended actions and reports the recommendations to FA for review and final approval.

	Goal Cited

In OU Mission
	
Relevant Goal

Of Unit
	Student Learning

Outcomes
	Methods of Assessment
	Individual(s) Responsible for Assessment Activities
	Procedures for Using Assessment Results to Improve Program

	“Master’s programs meet demonstrable needs of Michigan residents”

“renders significant public service”
	The program will enable students to provide advanced nursing care in a variety of settings in accordance with the AACN essentials and appropriate subspecialty standards.

	Provide advanced nursing care in a variety of settings in accordance with the AACN essentials and appropriate subspecialty standards.
	Pass rates on national certifying examinations

(direct measure)

Survey of graduating students (on-line)

(indirect measure)
	Assessment Liaison

GCOI

FA
	The designated individual collects the pass rates for graduates in relation to relevant certification examinations.

Pass rates are reported to GCOI on an annual basis.

GCOI review the pass rates and determines if actions are needed. If actions are needed, GCOI proposed actions as recommendations to the FA. FA considers and acts on these recommendations.

Survey is made available on-line as part of the last course taken by graduating students.

Results of the survey are tabulated annually by the designated individual.

Results of the survey are reviewed by GCOI on an annual basis.

If actions are needed, based on the review by GCOI, GCOI develops recommended actions and reports the recommendations to FA for review and final approval.

	“Master’s programs meet demonstrable needs of Michigan residents”

“renders significant public service”

“Each program provides a variety of courses and curricula experiences to ensure an enriched life along with superior career preparation or enhancement.”
	The program will enable students to exemplify in practice the AACN essentials as detailed in the appropriate advanced standards of care.

	Exemplify in practice the AACN essentials as detailed in the appropriate advanced standards of care.
	Pass rates on national certifying examinations

(direct measure)

Survey of graduating students (on-line)

(indirect measure)
	Assessment Liaison

GCOI

FA
	The designated individual collects the pass rates for graduates in relation to relevant certification examinations.

Pass rates are reported to GCOI on an annual basis.

GCOI review the pass rates and determines if actions are needed. If actions are needed, GCOI proposed actions as recommendations to the FA. FA considers and acts on recommendations.

Survey is made available on-line as part of the last course taken by graduating students.

Results of the survey are tabulated annually by the designated individual.

Results of the survey are reviewed by GCOI on an annual basis.

If actions are needed, based on the review by GCOI, GCOI develops recommended actions and reports the recommendations to FA for review and final approval.

C:\Documents and Settings\lohmeier\My Documents\DATA\SON Assessment Reports\Assessmnt Procedure ApprovedFA4-28-05\Grad assessment plan with attachments.doc
School of Nursing Assessment Plan –Graduate Program

