Indiana University School of Nursing Program Assessment and Review Report

2012-13

The 2012-2013 Program Assessment and Review Report for the School of Nursing encompasses the BSN (blue tones), the MSN (green tones), the DNP (red tones), and the PhD (violet tones) presented sequentially, with color-coded tables to provide clarity.

Baccalaureate in Nursing (BSN)

In the BSN program, the tabular information has been reorganized to provide increased clarity for the reader. For each of the 9 program outcomes for the BSN, a separate table has been included, and PUL findings are integrated into these tables where most appropriate, but not repeated in the case of a PUL that may pertain to more than one Program Outcome. The BSN program is initiating a new curriculum this fall, beginning with our sophomore students, and the faculty members are using their efforts for continuous quality improvement on development of the new courses. Therefore, unless evaluation findings for 2012-2013 (the existing curriculum) are particularly troubling, we will not be changing the existing curriculum to address minor issues. Furthermore, the BSN evaluation subcommittee has been busy drafting/planning for evaluation of the new curriculum, which we will introduce in next year's report. This year's report does not include any of the items in the new curriculum that we have been busy developing. Of note: we will use the ePDP throughout the curriculum, have identified a few new important longitudinal learning experiences, and the new evaluation plan will reflect these developments. We are pleased and excited about these developments, and we have comprehensively reviewed our past evaluation findings, paying special attention to careful curriculum development in our areas of current challenges.

The BSN program includes three tracks of students who all strive to achieve the same program outcomes: the Traditional BSN students (about 540 at IUPUI, about 180 at IUB, and about 60 at IUPUC), the Second Degree accelerated students (about 280 at IUPUI), and the RN to BSN students (numbers are variable). This year's report reflects findings from the Traditional and Accelerated Degree Students. Since we accredit as one school, findings such as NCLEX results often reflect the entire student body. Kaplan is used only by IUPUI; IUB and IUPUC use a similar testing plan called ATI (we have not included ATI results here, though our evaluation committee does review them). The RN to BSN program recently underwent curriculum change and is gathering data to report next year. The curriculum reflects 9 program outcomes, which serve to organize program evaluation efforts. EBI exit survey results indicated that 90% of respondents would be employed within 2 months of graduating/passing boards.

BSN Program Outcome 1: The IUSON BSN Graduate will be: A critical thinker who demonstrates intellectual engagement and uses evidence as a basis for clinical reasoning and decision making. Related PUL: The ability of students to engage in a process of disciplined thinking that informs beliefs and actions.			
Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings	
	comparable with IUPUI mean in this category for this reporting period.	We do see a downturn in some of our results. The downturn in NCLEX partly related to the changing difficulty of the exam (the national pass rate declined about 7 percentage points; our pass rate declined about 4.87%).	
	reporting period re Critical thinking indicate:	We are not satisfied and have planned: 1. Trial use of a clinical judgment	

	effective or very effective in every	framework from Tanner, along with a
Kaplan: Critical Thinking Exam Kaplan exams are standardized nationally normed exams in many key content areas for nursing. Results are posted in the Program Outcome most highly related.	 at the 300 level in courses with moderate emphasis, 89.8% of students fell into the effective or very effective categories, a decrease from last year. At the 400 level in courses with major emphasis, 83.7% of students fell into the effective or very effective categories. Kaplan Critical Thinking Exam: Mean score for cohorts taking the exam December 2012 – August 2013: 68.5% 	related reflection rubric from Lasater. Just now implementing in semester 3. 2. Test item writing workshop being planned fall 2013; process of peer review of exams for critical thinking initiated this fall. 3. Initiation of a student success program in which students who are most at risk are referred to work with a faculty or professional staff mentor to address the problems keeping them from success. We hope to start this spring 2014. 4. We are also going to consider a few
Educational Benchmarking, Inc. (EBI) Standardized exit survey sent to students.	 EBI questions related to PO1: Q60 – Apply research based knowledge as a basis for practice – 83.6% (up from last year) Q62 – Integrate theory to develop a foundation for practice – 75.8% (up from last year) Q69 – Assess predictive factors that influence the health of patients – 77.9% (up from last year) 	other items this fall—increasing the rigor of exams, increasing the grade scale, etc.
BSN Alumni Survey Student self-assessment of achievement of outcomes at the end of the senior year, reported by program outcome. All survey results in this report are for 2010- 11 graduates (the most recent group of	The percentage of respondents who rate their competence in critical thinking as very strong or strong is 84.4%. Alumni surveys for 2012 graduates are in process.	
alumni surveyed). NCLEX Results We receive a quarterly report on pass rates of our graduates which is summarized	The final NCLEX pass rate for 2012 is 93.67%. The 2013 NCLEX pass rate (through 6/30/13) is 88.8%.	

rate.	
i deci	

Other Commentary: One item that needs attention across program outcomes: we have some mean benchmarks set in some of our areas, but not in all areas. The mean benchmark approach needs revision. Basically we have a strong student body and the mean scores often are good—this does not help us identify if we have students who are not performing well. We think we need to revisit how we set the benchmark to be more like, "X% of the students will achieve X% on this measure." This will mean we have to report out differently, as well. This will help us see where our weak students are.

BSN Program Outcome 2: The IUSON BSN Graduate will be: **A culturally sensitive individual who provides holistic, individual, family, community, and population-centered nursing care.**

Related PUL: The ability of students to recognize their own cultural traditions and to understand and appreciate the diversity of the human experience.

diversity of the number experience.		
Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
	Student self-ratings on PULs are near, at or above IUPUI mean for this reporting period.	We are reasonably satisfied with these findings and have not identified an action plan for the next academic year.
Student self-ratings and faculty ratings, at sophomore, junior, and senior levels.	Faculty PUL ratings for the Society and Culture PUL the most recent reporting period indicate: At the 200 level in courses with moderate emphasis, 97.6% of students fell in effective or very effective in every category. At the 300 level in courses with major emphasis, 94.9% of students fell into the effective or very effective categories. At the 400 level in courses with major emphasis, 83.1% of students fell into the effective or very effective categories.	
EBI Exit Survey	EBI questions related to PO2: Q64 – Understand the effects of health policies on diverse populations – 76.1% (up from last year)	

 Q65 – Understand the global healthcare environment – 70% (up from last year) Q71 – Provide culturally competent care – 81.7% (up from last year) 				
The percentage of respondents who rate their knowledge in cultural competence as very strong or strong is 75.6%. Alumni surveys for 2012 graduates are in				
process.				

BSN Program Outcome 3: The IUSON BSN Graduate will be: A knowledgeable care coordinator who facilitates access to resources across the continuum of health care environments in order to meet the evolving health care needs of individuals, families, communities, and populations.

Related PUL: The ability of students to examine and organize disciplinary ways of knowing and to apply them to specific issues and problems.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Capstone Evaluation		Our students are well prepared clinically as
		evidenced by our capstone findings.
	outcomes by the completion of their capstone	
		In the new curriculum, we have focused three
		courses on material that touches this issue,
		versus mostly only one course in the current
		curriculum. We do not think this will come up
		in terms of scores for a few years, until the
		new curriculum is implemented.
	categories were all well above 4.5 on a 1-5	
		However, the benchmark needs to be updated
		for this exam, as the NCLEX exam students
		take for licensure has changed and become
		more rigorous.
	also noted by the majority of preceptors	
	returning to this role each year and adding	
	glowing evaluative comments, and no	

	negative/derogatory comments.
	Score here represents means of cohort groups from December 2012 – August 2013, with the benchmark mean in parentheses immediately following: Diagnostic Exam: 60.2 (benchmark needs to be updated)
EBI Exit Survey	 EBI questions related to PO3: Q58 − Understand how health care delivery systems are organized − 72.5% (down .4 from last year) Q67 − Communicate with healthcare professionals to deliver high quality patient care − 79.7% (up from last year) Q73 − Assist patients to interpret the meaning of health information − 78.2% (down .6 from last year)
·	The percentage of respondents who rate their competence in care coordination as very strong or strong is 71.1%. Alumni surveys for 2012 graduates are in process.

BSN Program Outcome 4: The IUSON BSN Graduate will be: **An individual who understands and considers the impact of health care policy, finance, and regulatory environments on care delivery.**

Related PUL: The ability of students to use information and concepts from studies in multiple disciplines in their intellectual, professional, and community lives.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
EBI Exit Survey	EBI questions related to PO4:	The specific items regarding policy continue to
	 Q58 – Understand how health care 	be a somewhat harder area for students. We
	delivery systems are organized - 72.5%	did a few small interventions:
	(down .4 from last year)	1. Our student professional development

	 <u>Q66</u> – Incorporate knowledge of cost factors when delivering care – 68.5% (up from last year) 	day had a lot of focus on this area recently (and also in the one planned for 2014).
BSN Alumni Survey	The percentage of respondents who rate their competence in political processes as very strong or strong is 55.6%. Alumni surveys for 2012 graduates are in process.	2. We have updated course materials in the senior year3. In the new curriculum, we have a more intentional focus on these areas.
PUL Assessment: PUL #4 Intellectual Depth, Breadth, and Adaptiveness	Student self-ratings on PULs are all at or above IUPUI mean in all categories for this reporting period. Faculty PUL ratings for the most recent reporting period indicate: At the 300 level in courses with major emphasis, 100% of students fell into the effective or very effective categories. At the 400 level in courses with major emphasis, 100% of students fell into the effective or very effective categories.	

BSN Program Outcome 5: The IUSON BSN Graduate will be: **An individual who embodies the professional identity of the nurse and who translates the inherent values of the nursing profession into the ethical and legal practice of nursing.**

Related PUL: The ability of students to make sound decisions with respect to individual conduct, citizenship, and aesthetics.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
· ·	1	We are reasonably satisfied with these findings and have not identified a remedial plan for the next academic year.
		We are beginning to work on inter professional education opportunities for this

EBI Exit Survey	situations – 81.3% (up from last year)	outcome area. We are beginning to use the ePDP as a way to encourage professional development and longitudinal reflection.
PUL Assessment: PUL #6 Values & Ethics	Student self-ratings on PULs are all at or above IUPUI mean in all categories for this reporting period.	
	Faculty PUL ratings for the most recent reporting period indicate: • At the 400 level in courses with major emphasis, 96.6% of students fell into the effective or very effective categories.	

BSN Program Outcome 6: The IUSON BSN Graduate will be: **An effective communicator who collaborates with inter professional team members, patients, and their support systems for improved health outcomes.**

Related PUL: The ability of students to express and interpret information, perform quantitative analysis, and use information resources and technology.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
	competence in communication as very strong or strong is 86.7%.	We are reasonably satisfied with these findings and have not identified a remedial action plan for the next academic year. However, in the new curriculum we have
	 ▲	attempted to meet demands from the
EBI Exit Survey	EBI questions related to PO6: ■ Q63 – Use appropriate technologies to assess patients – 80.2% (down .6 from last year) ■ Q67 – Communicate with healthcare professionals to deliver high quality	healthcare arena by: 1. Teaching 3rd semester students health coaching, and using a coaching focused clinical. This was initiated this fall. We think that this will raise student communication skills to a

	patient care – 79.7% (up from last year) • Q68 – Work with inter-professional teams – 79.2% (up from last year) • Q73 – Assist patients to interpret the meaning of health information – 78.2% (down .6% from last year) • Q74 – Act as an advocate for vulnerable patients – 81.5% (down 1.3% from last year) • Q83 – Evaluate individual's ability to assume responsibility for self-care – 78.3% (down .3% from last year)	much higher level. 2. Revised the introductory communication course and introduced inter professional learning activities to keep up with changing expectations in the clinical healthcare environment (responding not to problems in our student performance but to changing practice environment).
PUL Assessment: PUL #3 Integration & Application of Knowledge	Faculty PUL ratings for the most recent reporting period indicate: 1. At the 300 level in courses with moderate emphasis, 88.9% of students fell into the effective or very effective categories. 2. At the 400 level in courses with major emphasis, 97.2% of students fell into the effective or very effective categories.	

BSN Program Outcome 7: The IUSON BSN Graduate will be: **A competent care provider who is prepared to practice to the full capacity of the professional nurse role in diverse health care environments.**

Related PUL: The ability of students to examine and organize disciplinary ways of knowing and to apply them to specific issues and problems.

issues and problems.		
Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
★	1 *	Overall we are finding that the industry
		standard has become more rigorous, and
	1 * * * * * * * * * * * * * * * * * * *	while our students may be meeting the Kaplan
		benchmarks we set several years ago, at least
	indicate that students are well prepared and	most of the time, the benchmarks must be
	are very much satisfied with their	revisited. We are also finding that our IUSON

		T
Kaplan: Physical Assessment, Fundamentals,	performance (mean satisfaction score on a 5-point scale: 4.76 and 4.68 for fall and spring, respectively). Evidence of preceptor satisfaction with the capstone experience is also noted by the majority of preceptors returning to this role each year. Scores here represent means of cohort groups	grade scale is lagging in terms of comparability with the industry, and should be reconsidered and maybe strengthened. This will be a focus of discussion and hopefully action in the fall semester. A draft document reflecting recommendations
Medical-surgical, Pediatrics, Pharmacology, Management and Diagnostic Exams	from December 2012 – August 2013, with the benchmark mean in parentheses immediately following: OB/Peds: 70.0% (67%) Psychosocial: 75.4% (65%) Critical Thinking: 68.5% (need benchmark) Fundamentals: 67.6% (64%) Medical-surgical: 73.2% (64%) Physical Assessment: 63.6% (65%) not met Pharmacology: 65.7% (need benchmark) Diagnostic: 60.2% (need benchmark)	has been constructed. Faculty have not seen or responded to the document yet.
BSN Alumni Survey	The percentage of respondents who rate their knowledge in competent care as very strong or strong is 82.2%. Alumni surveys for 2012 graduates are in process.	
EBI Exit Survey	 EBI questions related to PO7: Q59 − Incorporate nursing standards into practice − 82.2% (up from last year) Q62 − Integrate theory to develop a foundation for practice − 75.8% (up from last year) Q65 − Understand the global healthcare environment − 70% (up from last year) Q71 − Provide culturally competent care − 81.7% (up from last year) 	

PUL Assessment: PUL #5 Understanding Society & Culture	Student self-ratings on PULs are all at or above IUPUI mean in all categories for this reporting period.	
	Faculty PUL ratings for the most recent reporting period indicate: At the 200 level in courses with moderate emphasis, 97.6% of students fell in effective or very effective in every category. At the 300 level in courses with major emphasis, 94.9% of students fell into the effective or very effective categories. At the 400 level in courses with moderate emphasis, 97.2% of students fell into the effective or very effective categories.	

BSN Program Outcome 8: The IUSON BSN Graduate will be: **An accountable leader and manager who applies principles of systems and organizational processes and balances resources to promote quality care and patient safety.**

Related PUL: The ability of students to examine and organize disciplinary ways of knowing to apply them to specific issues and problems.

1 P - 1 P - 1 P		
Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
BSN Alumni Survey	The percentage of respondents who rate their competence as a responsible manager as very strong or strong is 62.2%. Alumni surveys for 2012 graduates are in	We are reasonably satisfied with these findings and have not identified an action plan for the next academic year.
	process.	
EBI Exit Survey: Management/Professional Issues	 EBI questions related to PO8: Q66 – Incorporate knowledge of cost factors when delivering care Q75 – Demonstrate accountability for your own actions – performance 	

	86.3%
Kaplan Exam	Score here represents means of cohort groups
	from December 2012 – August 2013, with the
	benchmark mean in parentheses immediately
	following:
	Management: 75.5 (need benchmark)

BSN Program Outcome 9: The IUSON BSN Graduate will be: **An individual who embraces and employs innovations in information management and technology in the delivery of quality patient care.**

Related PUL: The ability of students to express and interpret information, perform quantitative analysis, and use information resources and technology.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
New Assessment questions need to be added to EBI, Alumni Survey, as this is a new Program outcome.		This is a new program outcome, and we need to develop measures to ascertain quality. There is no Kaplan exam that gathers this
EBI Exit Survey	 EBI questions related to PO9: Q61 – Make effective presentations – 77% (up from last year) Q63 – Use appropriate technologies to assess patients – 80.2% (down .6% from last year) Q67 – Communicate with healthcare professionals to deliver high quality patient care – 79.7% (up from last year) 	kind of information.

Other Commentary: This is an area for development, both in the new curriculum, and in our evaluation strategies.

Master of Science in Nursing (MSN)

The primary methods of measurement of student achievement of program objectives is completed through clinical course evaluations, preceptor evaluations of student performance in the clinical practice sites, MSN alumni surveys, and EBI exit survey. Staying current with policies, standards, and regulatory requirements is achieved through support of faculty for their own clinical practice, as well as support for professional conference attendance and update.

The MSN Program includes 9 different majors or tracks including 5 Nurse Practitioner (NP), 2 Clinical Nurse Specialist (CNS; the CNS Peds track re-opened in 2012), 1 Nurse Educator, and 1 Nurse Leadership and Health Systems tracks. The 9 MSN program outcomes listed below are informed by national and professional standards and guidelines for nurses prepared at the masters level and addressed across tracks through a set of core courses, and within individual tracks through specialty content. MSN program faculty are currently in the process of reviewing the current core set of courses for alignment with current standards and guidelines, and the application of these standards and guidelines to current healthcare environment demands for workforce competencies.

The average rating for course evaluation items for each MSN program track (excluding CNS Peds) are as follows:

Acute Care NP	5.00
Adult NP	3.79
Adult Health CNS	4.28
Family NP	4.31
Pediatric NP	4.01
Education	4.53
Leadership	4.05
Psychiatric NP	4.35
MSN Core Courses	3.97

The MSN Program reflected very good ratings on most individual Factors within the survey, and the EBI Exit Surveys for Overall Program Effectiveness indicated the program was equal in ratings to our select 6 institutions and all institutions.

MSN Program Outcome 1: The IUSON MSN Graduate will: **Model excellence in nursing leadership to improve nursing practice** within a complex health care system.

Related PGL: Demonstrates the knowledge and skills needed to meet disciplinary standards of performance.

Assessment Method (& brief definition)		<u>+</u>	Actions Taken Based on Findings
Clinical course evaluations	Student leadership within comeasured through individual objectives and majority of stourse requirements in this program tracks include a synfor change where the studer responsibility for leading chorder ach MSN program tracks are as follows: Acute Care NP Adult NP Adult Health CNS Family NP Pediatric NP Education Leadership Psychiatric NP	omplex systems is al course learning tudents meet area. Some of the stem project focus ats take lange.	Continuing dialogue by faculty across Program tracks continues with a goal to identify more specific core leadership competencies, teaching/learning strategies and outcomes given the current healthcare environment and implications for preparation of our graduates for work in a changing environment and workforce needs. Completion of this work is targeted for end 2013-14 academic year.
Preceptor evaluations of student performance	Student clinical Preceptors of formative and summative ex MSN student. The majority feedback by end of the stude experiences is very positive demonstration of leadership	valuations on each of preceptor ents' clinical regarding student	Faculty follow-up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.

	clinical practice.	
EBI Exit Survey	Factors:	
	# 5 – Role Development – 81.9% or	
	Good performance	
	No MSN Alumni survey conducted in 2012. Last data collected in 2011. A survey will be conducted in 2013.	

MSN Program Outcome 2: The IUSON MSN Graduate will: **Conduct advanced nursing practice within ethical-legal guidelines**, **professional policies and regulations**, and standards of practice associated with a specialty area of practice.

Related PGL: Meet all ethical standards established for the discipline.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Clinical course evaluations	Student practice according to ethical-legal guidelines, professional policies and regulations, and standards of practice is measured through individual course learning objectives and majority of students meet course requirements in this area. *See course evaluation ratings above.	Faculty address individual student performance demonstrating deficiencies in this area through feedback on assignments, class discussions, and case studies. Faculty are supported for attendance at national professional conferences to stay current on changes in policies, regulations, and specialty standards.
Preceptor evaluations of student performance	MSN student. The majority of preceptor feedback by end of the students' clinical	Faculty follow-up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.
EBI Exit Survey	Factors: # 6 – Core Knowledge – 81.5% or Good Performance	
MSN Alumni Survey	No MSN Alumni survey conducted in 2012. Last data collected in 2011. A survey will be	

conducted in 2013.	
--------------------	--

MSN Program Outcome 3: The IUSON MSN Graduate will: **Synthesize knowledge from nursing as well as biological, behavioral, social, administrative, educational, and communication science form application to a chosen domain of advanced practice nursing.**

Related PGL: Demonstrate the knowledge and skills needed to meet disciplinary standards of performance.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Clinical course evaluations	Student practice, completion of course assignments and participation in course discussion reflects synthesis of knowledge from multiple domains and disciplines as needed, is measured through individual course learning objectives and majority of students meet course requirements in this area. *See course evaluation ratings above.	Faculty address individual student performance demonstrating deficiencies in this area through feedback on assignments, class discussions, and case studies.
Preceptor evaluation of student performance	Student clinical Preceptors complete formative and summative evaluations on each MSN student. The majority of preceptor feedback by end of the students' clinical	Faculty follow-up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.
Thesis/Project	Some program tracks require completion of a thesis or project. Other program tracks require completion of an evidenced-based literature synthesis and critique in an area of practice.	
EBI Exit survey	Factors: # 6 – Core Knowledge – 81.5% or Good Performance	

·	No MSN Alumni survey conducted in 2012. Last data collected in 2011. A survey will be conducted in 2013.	
	Certification pass rates for MSN program graduates sitting for the exams: ANCC – 83% for all tracks AANP – 100% for ANP and 78% for FNP tracks	

MSN Program Outcome 4: The IUSON MSN Graduate will: **Demonstrate scholarly inquiry and reflection that exemplifies critical, creative, and systems thinking to advance the practice of nursing.**

Related PGL: Think critically and creatively to improve practice in the field of nursing.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Preceptor evaluations	MSN student. The majority of preceptor feedback by end of the students' clinical	Faculty follow-up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.
Thesis/project	Some program tracks require completion of a thesis or project. Other program tracks require completion of an evidenced-based literature synthesis and critique in an area of practice.	
EBI Exit Survey	Factors: # 6 – Core Knowledge – 81.5% or Good Performance	
MSN Alumni Survey	No MSN Alumni survey conducted in 2012. Last data collected in 2011. A survey will be conducted in 2013.	

MSN Program Outcome 5: The IUSON MSN Graduate will: **Frame problems, design interventions, specify outcomes, and measure achievement of outcomes while balancing human, fiscal, and material resources to achieve quality health outcomes.**

Related PGL: Demonstrates the knowledge and skills needed to meet disciplinary standards of performance.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings		
Clinical course evaluations	Student practice according to is measured through individual course learning objectives and majority of students meet course requirements in the following area: Frame problems, design interventions, specify outcomes, and measure achievement of outcomes while balancing human, fiscal, and material resources to achieve quality health outcomes. *See course evaluation ratings above.	Faculty address individual student performance demonstrating deficiencies in this area through feedback on assignments, class discussions, and case studies.		
	Student clinical Preceptors complete formative and summative evaluations on each MSN student. The majority of preceptor feedback by end of the students' clinical experiences is very positive regarding student demonstration of the following: Frame problems, design interventions, specify outcomes, and measure achievement of outcomes while balancing human, fiscal, and material resources to achieve quality health outcomes.			
Thesis/project	Some program tracks require completion of a thesis or project. Other program tracks require completion of an evidenced-based literature synthesis and critique in an area of practice.			
EBI Exit Survey	Factors: # 6 Core Knowledge – 81.5%, # 7 Financial Aspects of Health Care – 69.3%,	Ratings to be shared with Faculty for opportunities for improvement. Ratings below 75% need work and will be targeted during curriculum work.		

	 # 9 Advanced Health Assessment – 82.8%, # 10 Didactic/Clinical Differentiation of Findings – 71.7% # 13 Patient Care – 74.7% 	
MSN Alumni Survey	No MSN Alumni survey conducted in 2012. Last data collected in 2011. A survey will be conducted in 2013.	

MSN Program Outcome 6: The IUSON MSN Graduate will: **Use information technology and knowledge-based resources to manage and transform data that inform clinical practice.**

Related PGL: Communicate effectively to improve practice in the field of nursing.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Clinical course evaluations	Student practice using information technology and knowledge-based resources to manage and transform data that inform clinical practice, and is measured through individual course learning objectives and majority of students meet course requirements in this area.	Faculty address individual student performance demonstrating deficiencies in this area through feedback on assignments, class discussions, and case studies.
	*See course evaluation ratings above.	
Thesis/project	Some program tracks require completion of a thesis or project. Other program tracks require completion of an evidenced-based literature synthesis and critique in an area of practice.	
EBI Exit Survey	Factors: # 5 Role Development – 81.0% # 6 Core Knowledge – 81.5%,	
MSN Alumni Survey	No MSN Alumni survey conducted in 2012. Last data collected in 2011. A survey will be conducted in 2013.	

MSN Program Outcome 7: The IUSON MSN Graduate will: **Systematically apply evidence from research findings to answer clinical questions**, solve clinical problems, and develop innovative nursing interventions and health policies for selected patient populations.

Related PGL: Think critically and creatively to improve practice in the field of nursing.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings	
Clinical course evaluations	Student practice according to best evidence and use to solve clinical problems, and is measured through individual course learning objectives and majority of students meet course requirements in this area. *See course evaluation ratings above.	Faculty address individual student performance demonstrating deficiencies in this area through feedback on assignments, class discussions, and case studies.	
Preceptor evaluation of student performance	Student clinical Preceptors complete formative and summative evaluations on each MSN student. The majority of preceptor feedback by end of the students' clinical	Faculty follow-up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.	
EBI Exit Survey	Factors: # 6 Core Knowledge – 81.5%, # 8 Research Aspects – 80.0%		
MSN Alumni Survey	No MSN Alumni survey conducted in 2012. Last data collected in 2011. A survey will be conducted in 2013.		

MSN Program Outcome 8: The IUSON MSN Graduate will: **Demonstrate collaborative practice and interpret nursing science within an interdisciplinary context.**

Related PGL: Demonstrates the knowledge and skills needed to meet disciplinary standards of performance.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
	and interpret nursing science within an	Faculty address individual student performance demonstrating deficiencies in this area through feedback on assignments,

	and is measured through individual course learning objectives and majority of students meet course requirements in this area. *See course evaluation ratings above.	class discussions, and case studies.
Preceptor evaluation of student performance	formative and summative evaluations on each MSN student. The majority of preceptor feedback by end of the students' clinical	Faculty follow-up on preceptor evaluation feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.
EBI Exit Survey	Factors: # 5 Role Development – 81.0% # 6 Core Knowledge – 81.5%, # 13 Patient Care – 74.7% # 14 Didactic/clinical Coursework – 58.7%	Ratings to be shared with Faculty for opportunities for improvement. Ratings below 75% need work and will be targeted during curriculum work.

MSN Program Outcome 9: The IUSON MSN Graduate will: **Articulate the effects of culture, diversity, values, and globalization in the design, delivery, and evaluation of health services.**

Related PGL: Meet all ethical standards established for the discipline.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
	design, delivery, and evaluation of health	Faculty address individual student performance demonstrating deficiencies in this area through feedback on assignments, class discussions, and case studies.
Preceptor evaluation of student performance	Student clinical Preceptors complete	Faculty follow-up on preceptor evaluation

	MSN student. The majority of preceptor	feedback and intervene when necessary before conclusion of clinical experiences and incorporate into clinical course final grade determination.
EBI Exit Survey	# 13 Patient Care – 74.7% # 16 Didactic/Clinical- Clinical	Ratings to be shared with Faculty for opportunities for improvement. Ratings below 75% need work and will be targeted during curriculum work.
MSN Alumni Survey	No MSN Alumni survey conducted in 2012. Last data collected in 2011. A survey will be conducted in 2013.	

Doctor of Nursing Practice (DNP)

The Doctor of Nursing Program (DNP) admitted the 4th cohort of students this fall since implementation of the program. The DNP Program Evaluation included in this report reflects the HRSA grant-funded time and effort capacity available to the faculty who were involved in the development and implementation of the program from the start. The report demonstrates clearly the indicators, measures and measurement sources, timelines, outcomes, evaluation and actions to be taken given the latest results. Having a well-developed plan with clearly indicated measures and time-line has served the faculty teaching in that program very well.

The format is different from the MSN and PhD program formats at this point in time while we further evaluate how the DNP format is working, and also continue development of more comprehensive and operational MSN and PhD plans. The goal is to achieve a consistent formatting and operational display of our evaluation plans over time.

1. Mission/Vision						
Key Goals	Evidence	Time/ Frequency Cycle	Responsible Parties	Expected Outcomes	Results	Decisions/ <u>Actions</u>
1A) The DNP program mission/vision/goals are consistent with the mission/vision/goals of the IUSON and IUPUI.	Compare DNP Program to IUSON & IUPUI mission/ vision/goals # of DNP graduates practicing in IN and in underserved IN counties per EBI DNP Exit Survey.	Annually	PC OoE	50% of positions secured by respondent students are in	DNP vision/mission/goals reviewed for alignment with IUSON and IUPUI and found consistent; DAC approved 11/11/10; GCC approved 1/24/11; Reviewed Summer '12 & minor inconsistencies cleaned up. Assure EBI DNP Exit Survey includes questions to measure location of employment for DNP grads—DONE 3/12. EBI DNP Exit Survey for 2 students in 2010 Cohort taken 4/13 with	PC to review Summer'13. 5-13: EBI Exit Survey modified to add location of employment by county. 5-13: Plan designed to get 100% participation in EBI exit survey. Only 2 grad's eligible in 5-13.

				Indiana.	XX% response rate.	
					100% will stay in IN.	5-13: Fix question
						regarding county prior to
					Counties unknown due to	<u>13 EBI surveyDONE.</u>
					error in survey question construction but by	
					talking with students,	
					>50% are in underserved	
					counties.	
1B) The DNP Program	Cross-walk		PC, OoE,	Academic standards are		Review upon any changes
outcomes and course	documents as	start of	ADGP	visible in DNP		in national accreditation
objectives are consistent		DNP		outcomes and course	accreditation-Apr'12-	standards—DONE 9/13.
with national standards		program		,	DONE	Continue to monitor.
(e.g., NLNAC, AACN DNP Essentials, NTF,	standards into program outcomes	Review and		faculty, clinical partners and accrediting	5/13: 0% of AMs (N=2)	
etc.) and are grounded		update		organizations	responded to 3	
in relevant practice	d course objectives.	every 3		organizations	evaluation statements re:	
expectations.	EBI DNP Exit	years and as			DNP program, so not	
	Survey	needed			known.	Continue to monitor.
				DNP Program outcomes		<u>Design/conduct alumni</u>
	Alumni surveys at				practice partners to	survey Spring, '13 with
	1,3, and 5 years				review practice	Cohort 2010—in progress.
	post graduation for each cohort			consistent with professional standards	expectations for our DNP graduates & receive their	Curricular evaluation of
	each conort				feedback.	artifacts completed on
	Meeting standards			consultation with	EBI 4/12 results:	4/17/13 and scheduled
	and practice			accrediting bodies and		for 10/16/13.
	expectations will be			clinical partners.	outcomes have Mean	
	evidenced by course				score 6.3-6.8/7	Schedule next practice
	grades, e-Portfolio				m 1 425 11 6	partner discussion for
	artifacts, student reflective activities,				Typhon AM eval's of students for 2010 cohort	Spring '14.
	AMs evaluation of			Agency mentors'		Continue to monitor.
	students progress				80-90% A/SA rating	Continue to monitor.
	toward program				across 11 statements. 1	
	outcomes with				item re: assessment of	
	supplementary			higher ratings.	organization's needs	
	phone interviews as				scored at 70%.	
	needed				100% of students A/SA	
					they are employed in role consistent with DNP	
					consistent with DNP	

					degree	
1C) DNP faculty, staff and students contribute to decisions affecting the goals and strategic planning for the DNP program.	DAC minutes Student input from focus groups and surveys	Annually	PC, AA	Faculty, staff and students are meaningfully engaged in decisions related to setting and implementing goals and plans for the DNP as evidenced by DAC minutes and student focus groups/surveys.	05/10: DNP Advisory Committee formed and on monthly meeting schedule to continue to capture faculty-staff	Continue to ask for faculty feedback during DAC meetings. Continue to recruit students from subsequent cohorts. Continue to use intensives each semester to ask for student feedback.
2A) Faculty members are sufficient in number, academically and experientially prepared for the areas in which they teach to accomplish expected program/student outcomes.	Course assignments Course evaluations Annual reports Faculty CV's/Credentials	Annually	PC, ADGP	Sufficient qualified faculty are available for carrying out administrative and faculty roles. Faculty are successful in meeting promotion and tenure benchmarks.	Summer'13: Additional faculty identified and qualified to teach DNP coursework & fill faculty advisor roles. Ongoing: Faculty successful as evidenced by ongoing appointment.	Continue to monitor. 5/13: 1 DNP faculty left IUSON for other position. All students starting in fall 2013 linked to qualified faculty advisors. 5/13: No DNP faculty promoted in 2012-13.
2B) Qualified AMs are academically and experientially qualified for their role in assisting in the achievement of expected student and program outcomes, and are trained and engaged as active partners in	Clinical partnership contracts Student needs vs. availability of AMs (Inquiry Project review)	Annually and as needed	PC	AMs are available for student experiences.	5/13: All DNP students at the point of Inquiry Projects have identified AMs that are sufficiently qualified.	Continue to monitor.

each student's Program Committee.						
2C) All coursework is distance accessible and technology enabled and support is in place.	Schedule of distance-accessible DNP coursework Adequate FTEs for distance/technology support staff Student satisfaction w/information technology support on EBI DNP Exit Survey	Annually	PC, AA	Distance-accessible technology and technology support personnel meet student and faculty expectations as evidenced by 85% of respondent students moderately to very satisfied with access to and training to use information technology (as reflected by items on the EBI DNP Exit Survey).	EBI 4/12 results: 100% of students moderately to very satisfied with information tech. 100% of students mod-	Continue to monitor. 5/13: Develop plan to better prepare incoming DNP students to use the info tech resources that are available—DONE; a dedicated info tech session will be offered for the first time in Aug'13.
		2. In	stitutional Co	ommitment and Resor	urces	
Key Goals		Time/ Frequency Cycle		Expected Outcomes	Results	Decisions/ <u>Actions</u>
2D) Required courses are available to promote timely student progression through the DNP Program.	vetted against cohort program of	Annually		timely in relationship to each student's program of study as evidenced by 85% of respondent students moderately to very satisfied with availability of courses	2012-13: All full-time and part-time programs of study coursework offered on time & PT-PT program of study designed. I630 moved into curriculum to eliminate as an admission pre-req; both I630 and L650 (still a pre-req) offered year round. D736 & D737 consolidated to one	Finalize and execute the plan to place more assignments in D749 for increased and earlier

					semester per course. 2/13: Outside consultant brought in to advise changes to D736/D737/D749. 2010 Cohort: 8/8 FT students graduated on time. 2010 Cohort: 2/4 PT are progressing; 2 other PT graduated 5/13. 2011 Cohort: 7/10 PT are progressing; 1 withdrew from program; 1 dismissed; 1 sent failure to progress letter. 2012 Cohort: 9/16 progressing; 2 withdrew; 3 on LOA; 2 FTP letters. EBI results 4/13: 100% of students modvery satisfied with availability of courses.	in light of changes to D749. Develop and communicate more formalized written policies for failure to progress with consequences.
2E) The DNP Program is cost efficient (neutral) and fiscal resources support program needs.	Modeling of program revenues vs. expenses	Annually	PC, ADGP	DNP Program is cost efficient.	07/11: HRSA grant approved for funding 2012-2014. 5/13: PC reports program revenues balance against expenses. An unexpected surplus due to some changes in faculty was used to update all DNP courses to a standardized online template.	Continue to monitor.

2F) Evidence of effective DNP leadership & direction in carrying out DNP program.	Regular reports from PC re: DNP successes and issues. APG reports of accomplishments to CCNF-GCC and DAC as recorded in minutes.	Annually	PC, Dean	Agreement that the DNP administrative direction and leadership are consistent with the DNP, SON, and IUPUI mission, goals and strategic plans.	2012-13: PC provides monthly reports to GCC and CCNF. 2012-13: APG reports to GCC on regular basis. 07/11: HRSA grant approval provides for new administrative support position-Carlson hired 11/11. EBI 4/13 results: 100% of students modvery satisfied with responsiveness of program administration to student concerns. Academic advising: Mean 6.71/7, SD-0.55 Support services: Mean 6.28, SD 0.56	O8/12: Carlson leaving: recuit/hire her replacement. Beth Chaisson hired 11/12.
documents/publications are accurate. References to the	DNP-related publications DNP recruitment materials	Annually	PC, AA, ADGP SON Director of Marketing	Materials are appropriate, accurate, informative & consistent across all communication media and facilitate student APG.	10/12 &Ongoing: All DNP materials checked for consistency. Summer'13: DNP handbook updated.	Continue to review all DNP materials for consistency on annual basis.

Key Goals	Evidence	Time/ Frequency Cycle		Expected Outcomes	Results	Decisions/Actions		
3. Educational Quality and Effectiveness								
2I) Facilities and physical resources are sufficient to enable the program to fulfill its mission, goals and expected program outcomes. Adequacy of resources is reviewed periodically and resources are modified as needed.	Review of facility/physical resources compared to DNP program needs. EBI Survey		ADGP	Facilities and physical resources support program needs.	Ongoing: Classroom and meeting space available for scheduling as needed. 3/12: 4th floor faculty space renovation completed. EBI 4/12 results: 100% of students modvery satisfied with classroom & facility.	Continue to monitor.		
2H) Student financial aid is available and accessible.	# and amount of aid packages available # and dollar amount for student's with aid packages	Annually	PC, AA	100% of students with financial needs have access to financial aid information.	10/12: Student financial aid options available on SON website and academic advising support (Nathan Lohr hired in 2012) in place. Graduate Office sends emails as new aid becomes available. EBI 5/13 results: 3: no loans needed 1: loan at 20-30K 1: loan at 40-50K 1: loan at 50K+	Continue to monitor.		

		1	1	I	T	T I
3A) The DNP	EBI DNP Exit	Prior to	PC, OoE	85% of DNP graduates	Assure proper questions	Continue to monitor.
	Survey	each		are moderately to very	are available on EBI DNP	
and delivered to achieve		cohort's		satisfied with the	Exit Survey—DONE 3/12.	
DNP program outcomes		graduation		attainment of program	EBI 4/12 results:	
and to prepare				outcomes consistent	Overall eval of DNP:	
graduates to assume				with their advanced	5.67/7 with	
advanced practice roles				practice role.	"4"=moderately satis &	
consistent with a DNP					"7"=extremely satisfied	
degree.			PC	100% of DNP		Continue to monitor.
8	Program	Prior to		graduates' Program	100% Learning outcome	
	Committee	each		Committee's agree that		
	decisions to	cohort's			8/8 (100%) of FT 2010	
		graduation		attained the 7 DNP	cohort DNP students	
	Studdito Students	Siddudion		program outcomes as	graduated 5/12.	
				evidenced by course	Siddletod of 12.	
				completion &		
				Committee approval of		
				Inquiry Projects.		
			AA, Faculty	linquity 110jects.		Continue to monitor.
			Advisors	100% of DNP		continue to monitor.
	AA assessment of	Prior to	71dVISOIS	graduates have	2/2 (100%) of DNP	
	student clinical	each		attained the required	students attained 1000	
	hours	cohort's		number of clinical	clinical hours prior to	
	nours	graduation	PC, OoE	hours.	graduation.	Next EBI survey due
		graduation	I C, OOL	nours.	graduation.	4/14.
	EBI DNP Exit			50% of respondent		1/11.
		Prior to		DNP graduates will	EBI: 100% of students	
	Survey	each		have secured advanced	A/SA they are employed	
					in role consistent with	
		cohort's		practice employment consistent with a DNP	The state of the s	
		graduation			DNP degree.	
				degree at time of		
				graduation.		

CONTINUED FROM PRIOR PAGE 3A) The DNP curriculum is designed and delivered to achieve DNP program outcomes and to prepare		Annually	PC, ADGP	adequately prepared to assume advanced practice role in their	5/13:	Assure eval's go to AM's as scheduled.
graduates to assume	e-Portfolio program-level assessment	Annually		demonstrates attainment of program outcome/ DNP	Prior to 5/12: Complete planning and rubric selection for first round of program-level assessmentDONE	First e-Port curricular assessment DONE 9/12; DAC voted on 4 key actions as a result. Spring round completed 4/17/13 with fall scheduled for 10/16/13.
outcomes are consistent with IUPUI's Principles of Graduate & Professional Learning and IU Graduate	EBI DNP Exit Survey Cross-walk measurement of PGPL's across DNP curriculum	Annually As needed	ADGP GCC, OoE PC, GCC	PGPL's as good to	EBI 4/12 results: 100% of students rated their ability to meet PGPLs as good or excellent.	Continue to monitor.

3C) Faculty employ teaching and learning strategies that reflect teaching excellence and innovation and	Course evaluations	Annually	OoE	85% of course evaluations will be at or above a 4.0 on a 5.0 scale.	08/10-11: 80% of course evaluations (11 courses) at or above 4.0. 08/11-12: 80% at or above 4.0	Continue to monitor.
facilitate the students' ability to meet course	Annual faculty reports reflect innovative teaching products	Annually	ADGP	Annual faculty reports reflect products that reflect teaching excellence & innovation.	1/12: ePort & reflective work presented at AACN; 3/12 Spring Symposium at IUPUI; 7/12 at AAEEBL in Boston; 10/12 at Assessment Institute at IUPUI; 11/12 Webinar at IUPUI 10/12: D744 study results presented at QM Conference, Tucson, AZ. 08/12: I630 Podcasting; article published in CIN	article regarding use of reflection (published). Submit article re: curricular assessment using ePortfolio-
	# of teaching- related awards given to faculty	Annually	ADGP	Faculty recognized for excellence in teaching.	2011-2012: DNP faculty admitted to FACET program; received NLN/Trustee teaching awards. IUSON re-designated as Center of Excellence in pedagogy and newly designated Center of Excellence in teaching research and scholarship in Summer 2012.	Continue to encourage award submissions.
CONTINUED FROM PRIOR PAGE 3C) Faculty employ teaching and learning strategies that reflect teaching excellence and innovation and	# of partnerships in place to support development & implementation of teaching innovations	Annually	PC	Evidence of partnerships that support teaching innovation.	2010-13: Partnership with Center for Teaching & Learning to develop/refine e-Portfolio & Reflective Writing Assignment continues & IUNLP collaboration is	Continue to collaborate & present findings/learning, especially from curricular assessment via ePortfolio. Continue to monitor
facilitate the students' ability to meet course	Listing of cohort's	Annually	PC, AA	100% of student	ongoing.	especially with new and expanding set of faculty

and program outcomes.	Inquiry Projects			Inquiry Projects reflect application of translational science principles to real-world practice problems.	Inquiry Projects reflect application of translational science to practice problems.	advisors coming on board in 2012-13. Distribute grid of comparison between IP and dissertation.
3D) Admission requirements are correlated with student and program success.	progression and graduation reports	Garner initial cohort information ; then at least every 2 years	PC, AA	good academic standing and graduate from the program in a timely manner.	Spring'12: Curricular decisions to speed progression: DAC approved replacement of I631 with I630 to eliminate 1 pre-req; also consolidated D736-737 into 1 semester each; also eliminated certification as admission requirement. Spring'13: 2 DNP graduates leaving just 2 more to complete from 2010 cohort. 61% (17 of 28) progressing; 11 notified by APG for failure to progress or acknowledgement of withdrawal from program.	APG continue to monitor via monthly meetings. Continue to track all cohorts. Track whether I630 and D736-D737 changes improve retention. Track whether decision to not permit PT-PT plan of study & use of doctoral expectations document improves progression.
3E) The DNP Program's academic policies & procedures are fairly and systematically implemented to facilitate student success.	APG minutes and annual report Student progression compared to program plan Actual vs. expected graduation rates	Annually	DNP APG Committee; ADGP	DNP policies are systematically and fairly implemented as evidenced by 80% of post-master's full-time students graduating in 3 years; 80% of part-time students graduating in 6 years. All exceptions to policy are documented with accompanying legally	100% (8/8) FT students from Cohort 2010 graduated on time. 2012-13: APG continues to monitor P&P's for any needed revisions & decisions recorded in	Continue to monitor and revise policies and procedures as needed.

				defensible rationale	minutes.	
3F) The DNP Program follows the established IUPUI and SON process/policy for handling formal grievances.	Grievance tracking document for the SON w- outcome/rationale for handling of each.	Annually	PC, AA	Grievances are fairly and timely handled.	08/10: Grievance policy published in DNP Student Handbook. 05/13: No grievances have been filed since beginning of program in 08/11.	Continue to monitor.
			4. Progr	am Effectiveness		
Key Goals	Evidence	Time/ Frequency Cycle	Responsible Parties	Expected Outcomes	Results	Decisions/ <u>Actions</u>
4A) DNP program evaluation data is aggregated, analyzed, trended and distributed to faculty, staff and administration	Minutes of GCC and Administrative meetings Including admit/graduation rates, employment rates, EBI data, alumni/employer survey data	Annually	PC, OoE	DAC and GCC minutes reflect that evaluation data is accessible and useable for faculty and administrative decisions.	PC delivers reports to DAC and GCC on monthly basis along with recommended decisions/actions. Sept-Oct, '12: All eval results summarized & presented to DNP Eval Sub-C; then to DAC for action; all 4 recommended actions were approved.	Continue to report evaluation data as available. Store all eval data in organized way on U drive—DONE.
4B) Aggregated evaluation findings inform program decision making and are used to maintain or improve student learning outcomes.	Minutes of GCC and DAC showing program decisions/changes based on evaluation findings reported on annual report	Annually	PC, GCC	DAC and GCC minutes reflect ongoing use of evaluation data to improve program outcomes.	Sept-Oct, '12: First round of comprehensive results presented to DNP Eval Sub-C; then to DAC for action; all actions in progress for completion by fall 2013.	Conduct spring & fall'13 rounds of program-level assessment with follow through to DNP Eval S- Comm & DAC.

4C) The e-Port design is consistent with demonstrating DNP program outcomes, national standards and PGPL's.	Program assessment via evaluation of artifacts by program outcome & DNP Essential Scoring of Reflective Writing Assignment	At mid- and	DAC, PC, AA PC, Faculty Advisors	cells in matrix score as meeting program standards; suggested	Prior to 3/12: Complete planning and rubric selection for first round of program-level assessmentDONE. 9/19/12: First round of program-level artifact assessment. 4/17/13: 2 nd round. 100% of reflective writing papers demonstrated higher end of program score.	action.
4D) Aggregate faculty evaluation outcomes are consistent with and contribute to achievement of the program's mission, goals, and expected student outcomes.	EBI DNP Exit Survey Annual faculty reports	Prior to each cohort's graduation Annually	OoE PC, ADGP	85% of students rate >/= 80% of faculty as excellent to exceptional (as indicated by item on EBI DNP Exit Survey). Faculty continue appointment in rank.	EBI 4/12 results: 100% of students rate >/= 80% of faculty as excellent to exceptional Quality of faculty: Mean of 6.52/7, SD 0.85 Instruction & Curriculum: Mean of 6.65/71, SD 0.59	Continue to monitor.

Doctor of Philosophy in Nursing Science (PhD)

The PhD program currently has 52 students; 31 Indiana residents, 18 from out of state, and 3 international students. Sixteen new PhD students were admitted and started the program in May, 2013 which represented a 200% increase in admissions over 2012. Our relationship-focused and distance recruiting strategies, and hiring of a financial aid liaison with the IUPUI Financial Aid office have increased applications and acceptances. Our T-32 grant received renewal this past year, as well as the awarding of a Star supplement to fast-track BSN to PhD students through the program. Three IUSON PhD students were offered IUPUI fellowships, and 2 students completed their first of two years as partially funded Jonas Scholars. An additional three students were fully funded to enable full-time study. Our average time to completion of the PhD program is 4.2 years at full-time study. Six PhD students defended dissertations successfully since August 2012 and August 2013; four have graduated. Several students have been successful in funding from local foundations, as well as the NIH F31 grant mechanism. One student dismissed from the program due to failure –to-progress.

PhD Program Outcome 1: The IUSON PhD Graduate will: **Synthesize knowledge from nursing as well as from the biological and behavioral sciences to investigate health phenomena relevant to the discipline of nursing.**

Related PGL: Demonstrate the knowledge and skills necessary to identify and conduct original research, scholarship or other creative endeavors appropriate to the field.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
	All students completing self-assessment before candidacy exam demonstrated the outcome.	
Dissertation Defense	Six dissertations defended - successfully	
Alumni Survey	PhD alumni survey to be conducted 2013-14	

PhD Program Outcome 2: The IUSON PhD Graduate will: **Utilize analytical and empirical methods to extend nursing knowledge and scholarship.**

Related PGL: Conduct research in an ethical and responsible manner.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
	All students completing self-assessment before candidacy exam demonstrated the outcome.	
Dissertation Defense	Six dissertations defended-successful	

PhD Program Outcome 3: The IUSON PhD Graduate will: **Conduct and communicate research that advances the body of scientific nursing knowledge.**

Related PGL: Communicate effectively high level information from their field of study.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
Publications	Eleven (11) PhD student manuscripts as primary or co-author published, in review, or recently submitted this year.	
	Six (6) PhD student presentations to regional and/or national professional organizations/groups	
Alumni Survey	PhD alumni survey to be conducted 2013-14	

PhD Program Outcome 4: The IUSON PhD Graduate will: **Defend the social significance of the expanded knowledge base of nursing.**

Related PGL: Communicate effectively high level information from their field of study.

Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
	Eleven (11) PhD student manuscripts as primary or co-author published, in review, or recently submitted this year.	
	Six (6) PhD student presentations to regional and/or national professional organizations/groups	

PhD Program Outcome 5: The IUSON PhD Graduate will: Interpret nursing science within an interdisciplinary context.

Related PGL: Think critically and creatively to solve problems in their field of study.

		4 -4
Assessment Method (& brief definition)	Assessment Findings	Actions Taken Based on Findings
	All students completing self-assessment before candidacy exam demonstrated the outcome.	
Dissertation Defense	Six dissertations defended-successful	