#### SOUTHWESTERN OREGON COMMUNITY COLLEGE NURSING PROGRAM SELF-STUDY REPORT

### Standards for Approval: Organization and Administration 851-021-0040

Standard	Self-Study Guidelines	Appendix	Evidence Room
<ul> <li>(1) The controlling body shall be accredited by an appropriate regional or national accrediting association or agency and meet all current standards of the accreditor.</li> <li>(a) Institutions offering registered nurse programs shall be approved as a degree granting institution of higher education in Oregon, and</li> <li>(b) Accredited by a regional association or national agency recognized by the Council on Higher Education Accreditation (CHEA).</li> </ul>	(1)Southwestern Oregon Community College is accredited by the Northwest Commission of Colleges and Universities (NWCCU). A full review was conducted in 2002, a fifth Year Interim visit in the spring of 2007 and a Focused Interim Visit in 2009. Copies of the college's accreditation, self-study reports, approvals and certifications are located in the College Library		Letter from the Northwest Commission of College and Universities
(2) There shall be a description or organizational chart that clearly illustrates communication and decision making processes within the nursing program, and accountability and communication of the nursing program to the controlling body.	(2) Organizational charts are located in the College Handbook, Nursing Student Handbook, College Website and the Nursing Faculty Handbook.	Organization Charts Instructional Organization and Reporting Structure pages from Associate Dean/Directors Handbook	<ul> <li>College Handbook</li> <li>Associate Dean/Directors Handbook</li> <li>Nursing Student Handbook</li> <li>Nursing Faculty Handbook</li> </ul>
(3) There shall be adequate financial support for the development, implementation, stability and continuation of the program, including required prerequisite and support courses if applicable.	(3) Funding for the nursing program was increased in 2009 and has remained stable. Source of funding includes application fees, tuition, nursing program fees and donations from Bay Area Hospital	Nursing Program 2011- 2012 Budget	Nursing program budget College budget packet

(4) The authority and responsibility for	(4) Susan Walker, RN, MSN is the	Nurse Administrator	File from Human
the direction of the program shall be	Director of the Nursing Program. She	Vitae OSBN Approval letter	Resources
vested in a qualified nurse	was board approved on June 23, 2008		
administrator as specified in OAR 851-	and served the role of Interim Director.		
021-0045.	She became the Director of Nursing on		
	February 26, 2009.		
(5) The nurse administrator shall have	(5)(a-f) The nurse administrator	Nurse	File from Human
institutional authority and	represents the program on the Associate	administrator	Resources
administrative responsibility for the	Dean/Director and Instructional Council	job/position	
program, including:	Committees, and OCNE Coordinating	description	
(a) Leadership within the faculty for	Council. The program director reports		
the development,	directly to the Interim Associate Dean		
implementation, and evaluation of	and through her to the Interim Vice		
the program, including curriculum	President of Instruction. The director		
and instructional delivery;	sets agendas for faculty meetings,		
(b) Creation and maintenance of an	bringing relevant external information		
environment conducive to	for discussion from OCNE Coordinating		
teaching and learning, including	Council, OCAP, OSBN and SWOCC		
coordination and support of	Instructional Council relevant to		
faculty assignments;	program and curriculum planning. The		
(c) Liaison with executive	director has not participated in		
administrators and administrative	preparation of the budget but has given		
and student service units of the	input into program needs and expenses		
institution;	supporting the budget amount for the		
(d) Participation in institutional policy	program. The program director did work		
and program decisions that affect	with the former Vice President, Valerie		
teaching and learning within the	Martinez, to increase the supply budget		
nursing program;	amount to \$20,000.00 and to add a line		
(e) Participation in preparation of the	item for equipment repairs. This		
budget;	increase allowed the nursing program to		
<li>(f) Administration of the budget;</li>	purchase and repair equipment for the		
	labs as needed.		
	In the spring term of 2011, the Interim		

	Associate Dean and the Program	1
	Director met with the Foundation Office	
	to obtain financial assistance for the	
	nursing graduates to take the Kaplan	
	NCLEX prep course. The amount was	
	small (\$67.00/student) but was helpful	
	for the students.	
	The director has also applied for a grant	
	through the Southern Oregon Cadre of	
	Nurse Executives twice but	
	unfortunately was denied.	
(g) Facilitation of faculty and faculty	(g) Faculty are encouraged to attend in-	
member development;	services as they become available and as	
	time allows. New faculty are mentored	
	by the director and full-time faculty.	
(h) Participation in faculty member	(h) The program director does	
performance review;	participate in faculty member's	
(i) Recommendation for faculty	performance review. Recommendations	
member appointment, promotion,	are made for appointment, promotion,	
tenure and retention;	tenure and retention to the Interim	
(j) Liaison with the Board related to	Associate Dean.	
the program's continuing		
compliance with the required		
elements of these rules.		
(6) The nurse administrator shall have	(6)The percentage of time allocated for	File from Human
sufficient time provided for carrying	administration is 100%. The time is	Resources
out administrative responsibilities.	divided between the ADN program, BNA	
Instructional responsibilities and	program, CNA2 program and Allied	
responsibilities for administration of	Health Programs. Administration of the	
other programs shall be consistent	Allied Health Programs occurred in July	
with the scope of the administrative	2011. The director does teach	
responsibility for the nursing program.	approximately 1-2 weeks per term due	
	to choice. With the recent increase in	

(7) Nursing education program policies and procedures shall be in written form, congruent with those of the institution, and shall be reviewed periodically.	administrative responsibilities this may be difficult in regards to preparation and time. Faculty have assumed some of the teaching responsibilities of the director. (7)Program policies are included in the Nursing Student Handbook, Nursing Application and the Nursing Faculty Manual and Nursing Faculty Angel website. In the survey visit from 2006, it was noted that programmatic/operation policies were not evident. We began developing policies in February 2007. We also developed a Nursing Faculty Manual that includes the program policies as well as curricular information. All nursing policies are reviewed and revised annually at the beginning of the academic year during the nursing faculty meetings to ensure they are accurate	<ul> <li>Nursing Student Handbook</li> <li>Nursing Faculty Manual</li> <li>Nursing Policy Manual</li> <li>Nursing Application</li> <li>College Catalog</li> </ul>
	meetings to ensure they are accurate and congruent with institutional policies.	

### Standards for Approval: Nursing Faculty 851-021-0045

Standard	Self-Study Guidelines	Appendix	Evidence Room
(1) The faculty shall include a sufficient number of qualified nurse educators and nurse educator associates to meet the identified learning outcomes of the nursing education program.	(1) There are 3 full-time Nurse Educators, seven (7) Nurse Educator Associates and one (1) Clinical Lab Teaching Assistant. Faculty have experience in Medical-Surgical Nursing, Mental Health Nursing, Community Health Nursing, Maternal-Child Nursing and Pediatric Nursing. Two of the full-time faculty members are tenured and one is in an adjunct position. We need to hire another full-time tenure track faculty member but have not received administrative approval to begin this process. We also need a faculty member with expertise in Maternal-Child Nursing.	Full-time and Part-time faculty information table	Nursing Program Faculty Notebook
(2) The nurse administrator and each nurse faculty member shall hold a current, unencumbered license to practice as a registered nurse in Oregon and be academically and experientially qualified for the position to which she/he is appointed.	<ul> <li>(2) The nurse administrator and each nurse faculty member hold a current, unencumbered Oregon license to practice as a registered nurse.</li> <li>The director and all three nurse educators hold master's degrees in nursing. One faculty has a post master's certificate in nursing education. Six of the nurse educator associates have bachelor degrees in nursing. Two of the part-time nurse educator associates have master's degrees in nursing. The clinical teaching associate has an associate degree in nursing.</li> </ul>	Full-time and Part-time faculty information table	<ul> <li>Nursing Program Faculty Notebook</li> <li>OSBN license verification records</li> <li>OSBN faculty approval verifications</li> <li>Faculty files</li> </ul>
(3) Faculty teaching in clinical settings shall also hold a registered nurse license to practice and meet	(3) Eight (8) faculty teach in the clinical setting and all hold current Oregon nursing licenses. Five of the clinical faculty have	Full-time and Part-time faculty	<ul> <li>Nursing Program Faculty Notebook</li> <li>OSBN license</li> </ul>

requirements in the state in which the clinical experience is occurring. (4) Each non-nurse faculty member shall be academically and experientially qualified for his/her responsibilities.	master's degrees. Three faculty are part- time and have BSN degrees. (4) The Southwestern Nursing Program does not have non-nurse faculty. We do have a Simulation Tech/Lab Assistant. Her position entails ordering and stocking supplies and equipment, repairing equipment, setting up the lab and simulators as needed.	information table	verification records • OSBN faculty approval verifications • Faculty files • Job Descriptions • HR files
<ul> <li>(5) The nurse administrator and each faculty member shall demonstrate professional competence and continued development in nursing, nursing education, and assigned teaching responsibilities.</li> <li>(a) The nurse administrator and each faculty member shall periodically review assigned teaching responsibilities, evaluating and revising professional development plans as indicated; and</li> <li>(b) The institution and nurse administrator shall support faculty in developing and maintaining competence in assigned teaching responsibilities.</li> </ul>	<ul> <li>(5) Full-time tenured faculty are evaluated every three years on a rotational schedule. Between evaluation years, tenured faculty submit a report of yearly service which includes a professional development plan. Non-tenured full-time faculty are evaluated annually. During the evaluation year faculty prepare a portfolio that contains a statement of teaching philosophy or methodology, syllabi and other developed instructional materials, instructor-defined evaluation area, statement identifying the faculty member's involvement with program and/or course development, materials documenting the faculty members observations of instruction, review of materials developed.</li> <li>Faculty attend in-services throughout the year. The nurse administrator and all full- time faculty have attended the annual OCNE Statewide meetings. Staff Development</li> </ul>		<ul> <li>Faculty HR files</li> <li>Nursing Faculty Notebook</li> <li>Faculty Development Plan</li> <li>Faculty Evaluation Portfolio, Process, Process Flow Chart, Timeline</li> <li>Report of Yearly Service in HR files</li> <li>Classroom visitation form</li> </ul>

	Funds are available by request and some	
	faculty have been able to receive funding for	
	in-services.	
	Teaching responsibilities are reviewed at	
	faculty meetings. Professional development	
	plans are evaluated yearly either during the	
	evaluation process or upon submission of	
	the Report of Yearly Service. See	
	Professional Development Plan for Kathy	
	Walsh, Pam Wick, Renee Menkens and	
	Susan Walker in employee file.	
	Some faculty would like a retreat to review	
	the nursing program teaching philosophy	
	and overall program. Funds were requested	
	from the Foundation Office to support a	
	retreat but unfortunately funding wasn't	
	available.	
(6) Qualifications for practical nurse	Southwestern Oregon Community College	LPN Advance
programs:	does not have a practical nurse program.	Placement
(a) The nurse administrator shall:	We do, however, have a bridge program for	notebook.
(A) Hold at least a master's degree in	LPNs.	
nursing with documentation of		
preparation and/or experience in		
curriculum and teaching; and (B) Have at least four years of		
nursing experience, of which two		
years shall have been in a		
teaching or administrative		
position in a nursing education		
program.		
(b) Each nurse educator shall:		
(A) Hold at least a baccalaureate		
degree in nursing; and		
(B) Have at least three years of		
nursing experience.		

(c) Each nurse educator associate shall:		
(A) Hold at least a baccalaureate		
degree in nursing; and		
(B) Have at least two years of nursing		
experience.		
(d) Each clinical lab teaching assistant		
shall:		
(A) Hold a degree or certificate that		
is, at a minimum, equivalent to		
that for which students are being		
prepared; and		
(B) Have at least two years of nursing experience.		
(e) If the institutional program in		
practical nursing is embedded within		
a program in registered nursing, all		
faculty member appointments shall		
meet the qualifications required for		
registered nurse programs.		
(7) Qualifications for registered nurse		<ul> <li>Faculty files</li> </ul>
programs		<ul> <li>Faculty vitae</li> </ul>
(a) The nurse administrator shall:	(7)(a) Susan Walker holds a master's degree	OSBN
(A) Hold at least a master's degree	in Nursing and has 36 years of experience in	appointment
in nursing with documentation	nursing. Fourteen of the 36 years have been	forms
of preparation and/or	in teaching and three years in nursing	<ul> <li>Nursing Program</li> </ul>
experience in curriculum and	education program administration. Susan	Faculty Notebook
teaching; and	also continues to work in an on-call position	,
(B) Have at least four years of	at Bay Area Hospital.	
nursing experience, of which		
two years shall have been in a		
teaching or administrative		
position in a nursing education		
program.	(b)Renee Menkens, Kathleen Walsh and	
(b) Each nurse educator shall:	Pam Wick hold master's degrees in nursing	
(A) Hold at least a master's degree	and each have been nurses for more than	

<ul> <li>in nursing or a baccalaureate degree in nursing, and master's in a related field with a post-master's certificate in nursing from a program that is at least two semesters or three quarters in length; and</li> <li>(B) Have at least three years of nursing experience.</li> <li>(c) Each nurse educator associate</li> </ul>	<ul> <li>three years. Renee Menkens has a post master's certificate in nursing education.</li> <li>Renee Menkens and Pamela Wick maintain on-call positions at a local hospital.</li> <li>(c)Each nurse educator associate has a bachelor's degree in nursing and more than two years of nursing experience. Three of</li> </ul>		
shall hold at least a bachelor's degree in nursing with no less than two years of nursing experience.	<ul> <li>the nurse educator associates also have</li> <li>Master's Degrees in Nursing. The clinical</li> <li>faculty maintains clinical practice.</li> <li>(d)Southwestern employs one clinical lab</li> <li>teaching assistant. She holds an Associate</li> <li>Degree in Nursing, graduated in 1992, and</li> </ul>		
<ul> <li>(d) Each clinical lab teaching assistant shall:</li> <li>(A) Hold at least the educational level of preparation for which students are being taught; and</li> <li>(B) Have at least two years of nursing experience.</li> </ul>	has 19 years of nursing experience. She is currently pursuing her Bachelor's in Nursing. She maintains a position at a local hospital.		
<ul> <li>(8) Any exceptions to subsection (6)(a),</li> <li>(b), (c), (d), (e) and (7) (a), (b), (c), (d) of this rule shall be submitted in writing to the Board and shall include rationale for the request. The Board may grant exceptions for any of the following circumstances:</li> <li>(a) The education and experience qualifications are deemed</li> </ul>	Southwestern does not employ any faculty by exception.	Not applicable	Not applicable

equivalent to the requirements: or			
(b) The individual has a baccalaureate			
in nursing, a masters or doctorate			
in a related field, and relevant			
nursing experience. The			
background of the individual is			
related to the teaching assignment			
and is complementary to the			
faculty mix, or			
(c) Substantial effort has been made			
to recruit a qualified faculty			
member, and the appointed			
individual is pursuing the needed			
qualifications; or			
(d) Substantial effort has been made			
to recruit a qualified faculty			
member, and the individual			
without full qualification is			
appointed for one year. The			
exception may be extended for			
one year with documentation of			
either continued and unsuccessful			
recruitment for a qualified			
replacement, or a plan to establish			
eligibility under exception (c)			
above.			
(9) Special Provision for Nursing Faculty.	Not applicable.	Not applicable	Not applicable.
Nurse administrators and faculty			
members employed as such in Oregon			
during the 1984-85 academic year			
may be appointed after September 1,			
1985 without meeting new			
requirements under paragraphs			

6(a)(A), (6)(b)(A), (7)(a)(A) and (7)(b)(A) of this rule.			
<ul> <li>(10)Faculty Member/Student Ratio: <ul> <li>(a) The number of faculty members appointed shall be not less than one faculty member to every eight students having experience in one or more practice sites at any given time. A lower ratio shall apply when nursing faculty determine that student/client safety and learning effectiveness warrant.</li> <li>(b) Factors to be considered in determining the faculty member/student ratio shall be:</li> <li>(A) Objectives to be achieved;</li> <li>(B) Preparation and expertise of faculty member;</li> <li>(C) Use of clinical teaching associates;</li> <li>(D) Level of students;</li> <li>(E) Number, type and condition of clients'</li> <li>(F) Number, type, and location of practice sites; and</li> <li>(G) Adequacy of the ratio for nurse faculty to: <ul> <li>(i) Assess students'</li> <li>(i) Assess students'</li> <li>(ii) Select and guide</li> </ul> </li> </ul></li></ul>	(10) The faculty/student ratio is 1:8 in the clinical setting. Faculty only supervise and evaluate the students in their clinical cohort. We did not have a policy for the Instructor to Student ratio and create a policy July 2011. In the campus learning lab the faculty/student ratio is 2:8 in Coos Bay and 1:3-5 in Coquille and Brookings. During the final practicum the faculty/student ratio varies from 1:5 to 1:11. The faculty ratio depends on the number of and needs of the students, number of distant clinical sites used and needs of the program.	Clinical schedules Policy Manual	

student experience; and (iii) Evaluate student performance	Clinical Teaching Associates (CTA) are	
<ul> <li>(c) Clinical teaching associates may be used within the following guidelines:</li> <li>(A) There shall be a written plan for the clinical learning experience consistent with these rules;</li> <li>(B) Clinical teaching associates shall be selected according to written criteria developed by faculty, and agreed to by responsible person(s) in the practice site;</li> <li>(C) A faculty member shall be available to the clinical teaching associate(s) while students are involved in the clinical learning experience;</li> <li>(D) The faculty member shall confer with each clinical teaching associate and student (individually or in groups) regularly during the clinical learning experience;</li> <li>(E) Use of the clinical teaching associates does not modify the requirement for faculty member/student ratio, except that the ratio may be</li> </ul>	Clinical Teaching Associates (CTA) are utilized during the spring term final practica, Nursing 224. There is a written plan that is congruent with the OCNE guidelines. CTAs receive either the OCNE online training, group training or one-on-one training by the Integrative Practicum Coordinator. Each CTA receives a handbook. Clinical teaching associates are selected according to OCNE guidelines and SOCC policies. The CTA to student ratio is 1:1. Two to four faculty members are available to the CTAs while students are in the practicum. As above, the faculty ratio depends on the number of students, number of distant clinical sites used and needs of the program. Faculty round on students at minimum twice a week or more frequently as deemed necessary. An on-call schedule is distributed to the CTAs and clinical agencies that include faculty contact information. If faculty cannot be reached for any reason, the director of nursing may be contacted. Although this has never occurred, we have a back-up plan in the event an instructor may be unavailable.	<ul> <li>Integrative Practicum CTA Handbook.</li> <li>Nursing 224 Student Handbook</li> <li>Faculty On-Call schedules</li> </ul>

(a) Develop, implement and evaluate revision, clinical experiences, selection and	Table of	• Faculty Job
learning outcomes of the program;safety and learning, ensuring consistentt(b) Construct, implement, evaluate and revise the curriculum;and program progression, policy development and review occur during faculty meetings. Each full-time faculty member is assigned to an OCNE committee that also addresses curricular issues.• 20	clinical evaluation tools	<ul> <li>Descriptions</li> <li>Nursing Faculty Meeting minutes</li> <li>Nursing Student and Nursing Faculty Handbook</li> <li>OCNE Committee Meeting table</li> <li>Nursing Faculty Policy Manual</li> <li>Faculty Federation Contract Manual</li> <li>OCNE 3<sup>rd</sup> and 6<sup>th</sup> term surveys</li> </ul>

determine student progression	end of the term during finals week. Part-	
within the program, and	time faculty are requested to attend.	
recommend successful candidates	Meetings are well attended by full-time	
for the degree or certificate;	faculty but only sporadically by part-time	
	faculty. We have arranged to have some	
	meetings during evening hours to	
	accommodate part-time faculty. This has	
	increased attendance by most part-time	
	staff.	
	(g) Polices are developed by individual	
	faculty or during discussion at faculty	
(g) Develop, implement and evaluate	meetings. New policies are approved during	
policies and procedures necessary	faculty meetings. All policies are reviewed	
for the operation of the program;	annually during faculty meetings.	
	(h) Students evaluate part-time faculty	
	annually and full-time faculty as per the	
	union contract. The OCNE 3 <sup>rd</sup> and 6 <sup>th</sup> term	
(h) Provide for student evaluation of	surveys also provide an opportunity for	
teaching effectiveness;	students to evaluate teaching effectiveness.	
	(i) Faculty are evaluated as per the union	
	contract.	
	(j) Faculty are oriented/guided by the	
(i) Provide for evaluation of faculty	director and full-time faculty members.	
members within the framework of	Orienting and mentoring has been a	
the educational institution;	challenge due to frequent turn-over and	
(j) Orient and provide on-going	staffing issues. However, the director and	
guidance to nurse educator	full-time faculty have made a concerted	
associates, clinical teaching	effort to ensure that faculty are oriented	
associates, and nursing staff in	and mentored. A Nursing Faculty Handbook	
practice sites related to the	and Nursing Faculty website was developed	
program goals, learning outcomes	to assist faculty and increase	
and expected competencies of the	communication. See (10)(c) above.	

students;	(k) The director and all full-time faculty
	participate in review of the nursing program
	(I) Full-time tenure-track and tenured faculty
	participate in college governance. Faculty
	are assigned to committees, such as
(k) Participate in review of the total	Academic Affairs, Financial Aid Committee,
nursing program;	Faculty Senate, etc. Faculty also participate
	in general faculty meetings and volunteer on
(I) Participate in determining	various committees throughout the year
academic policies and procedures	such as the Accreditation Committee and
of the institution;	Safety Committee.
,	
(m) Participate cooperatively with	(m) Few nursing programs and agencies
other nursing programs and	have utilized practice sites in our area. The
agencies to develop appropriate	issue was discussed at the Nursing Advisory
and equitable access to practice	meeting held 4/8/2011.
sites; and	
,	(n) Students provide input via
(n) Provide mechanisms for student	Course evaluations
input into and/or participation in	• OCNE 3 <sup>rd</sup> and 6 <sup>th</sup> Term Evaluations
decisions related to the nursing	Class Representative. Each year a
program.	student representative is chosen
P 0	from each class. The student (get
	info from handbook). The rep
	attends weekly nursing faculty
	meetings and is invited to attend the
	Nursing Advisory meetings.
	Individual Advising Meetings
	Nursing Club
	Brown Bag sessions
	Focus Groups. On occasion we have
	held focus group meetings to obtain
	feedback from students. For

	example, in the Spring term 2010, we met with 6 second year nursing students to review the Nursing Student Handbook and asked for suggestions for changes. Based on student feedback sections of the handbook were revised (need minutes on this). At the end of Spring term we meet with all of the second year nursing students to obtain feedback about the Integrative Practicum.	
<ul> <li>(12)Faculty organization shall be as follows: <ul> <li>(a) The nursing faculty shall participate through faculty meetings or other methods in developing, implementing and evaluating the program and curriculum and other responsibilities of the faculty;</li> <li>(b) Minutes of faculty and committee meetings, including actions taken, shall be recorded and available for reference; and</li> <li>(c) Faculty participation in decisions related to developing, implementing, and evaluating the curriculum, and to establishing or modifying nursing program policies shall be documented.</li> </ul> </li> </ul>	(12)(a-c) Faculty meetings are held weekly. On occasion, meetings may be held more often to address program issues. During the last academic year we met more frequently to discuss our NCLEX pass rate, develop an action plan and discuss our progress. We have scheduled dinner meetings during the fall and spring term with the part-time clinical faculty hoping this would increase participation to discuss our NCLEX pass rate and clinical. Based on these meetings, changes were implemented to student clinical learning activities and to the clinical evaluation. Although our pass rate increased for our June 2011 graduating class it still remains below the expected standard of 85%. We are continuing to meet to evaluate factors that are impacting our pass rate.	<ul> <li>Faculty meeting minutes</li> <li>SOAR minutes</li> </ul>

### Standards for Approval: Curriculum 051-021-0050

Standard	Self-Study Guidelines	Appendix	Evidence Room
(1) Curriculum shall:	(1)The Southwestern nursing program	Nursing Student	Curriculum
(a) Prepare the student to achieve the	provides nursing education to create	Handbook.	documents:
nursing competencies necessary	competent nurses who provide high		Course outlines
for safe practice based on current	quality, evidence-based care that		<ul> <li>Syllabi</li> </ul>
standards of care;	promotes the health of their clients in all		Course Rubrics
(b) Reflect the identified mission,	health care settings. The nursing		
goals, and learning outcomes of	program follows the Oregon Consortium		
the nursing education program;	for Nursing Education (OCNE) curriculum		
and	based on the concepts of life-long		
(c) Be consistent with the law	learning and competency-based nursing		
governing the practice of nursing.	education.		
	The mission of the nursing program is to		
	change lives and fill educational needs in		
	our communities and in its members by		
	producing successful graduates at the		
	registered nurse entry level, who are		
	competent health care professionals,		
	effective communicators, leaders,		
	teachers, critical thinkers, skillful users of		
	technology, collaborative team members		
	and life-long learners.		
	The OCNE competencies are consistent		
	with the Oregon Nurse Practice Act.		
(2) Curriculum plan shall identify:	(2)(a-b) The program of instruction is		
(a) Competencies or learning	centered on the OCNE curriculum		
outcomes at the course and	competencies and benchmarks which		
program level;	define the intended outcomes of the		
(b) Learning activities to develop	nursing education program and serve as		
identified competencies. Courses,	the basis for clinical practice. The		
learning activities and clinical	curriculum is founded on the concept of a		

practicum shall be organized in	spiral pattern that encourages students	
such a manner to have sufficient	to continually increase their	
proximity in time to allow the	competencies in understanding and	
student to form necessary links of	providing competent nursing care. The	
theoretical knowledge, clinical	program uses rubrics to assist students to	
reasoning, and deliberate practice;	meet competencies as they progress	
(A) Clinical practica shall include	through the curriculum. Benchmarks are	
sufficient direct patient care	based on the competencies and are used	
hours to achieve identified	at the end of the first and second year	
competencies, course and	evaluation to assess student progress. A	
program outcomes.	variety of learning methods are used in	
(B) All clinical practica shall be	the curriculum to assist students to meet	
directed and supervised by a	their goal of becoming competent nurses.	
nurse educator or nurse	OCNE competencies	
educator associate.	(A) Clinical practice includes 81-90 hours	
(C) All programs shall include no	of direct patient care hours/term for 5	
less than six (6) contact hours	terms and 210 hours of direct patient	
of learning activities related to	care hours during the final practicum	
pain management.	in the 6 <sup>th</sup> term of the program.	
(c) Requirements of the educational	(B) All clinical practice is directed and	
institution for graduation; and	supervised by nurse educators and	
(d) Total units required for	nurse educator associates.	
graduation.	(C) The Southwestern nursing program	
	includes a minimum of nine (9)	
	contact hours of learning activities	
	related to pain management.	
	(c) The nursing curriculum meets the	
	institutional requirements for the	
	associate of applied science degree.	
	(d) Students are required to take a	
	minimum of 90 quarter units and 50 units	
	of prerequisite credits for graduation.	

<ul> <li>(3) Practical Nurse Programs <ul> <li>(a) In practical nursing programs, the course content and clinical experience required shall be a minimum of 42 quarter units or 28 semester units</li> <li>(b) The Practical Nurse program shall provide theory and faculty-supervised clinical practice in nursing to achieve competencies within the practical nursing scope of practice, included those related to:</li> </ul> </li> </ul>	(3)Does not apply. Southwestern Oregon Community College does not have a Practical Nurse program.	
<ul> <li>(4) Registered Nurse Programs <ul> <li>(a) Registered nurse curricula shall meet all institutional requirements for and culminate in the award of an associate, baccalaureate, masters, or doctoral degree.</li> </ul> </li> </ul>	<ul> <li>(4)</li> <li>(a)The nursing curricula meets institutional requirements and culminates in an Associate of Applied Science degree. Upon admission to Southwestern, students are co-enrolled at Oregon Health Sciences University and can move into the BSN program during the sixth term of the program prior to completion of the AAS degree or complete the AAS degree and move into the RN-to-BSN program after obtaining licensure.</li> </ul>	College Catalog Nursing Program Catalog
<ul> <li>(b) In registered nurse programs, the course content and clinical experience required shall be a minimum of 84 quarter units or 56 semester units including:</li> <li>(A) Physical, biological, social and behavioral sciences and humanities: minimum of 36 quarter units or 24 semester</li> </ul>	<ul> <li>(b) The curriculum requires a minimum of 90 quarter units plus 50 prerequisite quarter units.</li> <li>(A) The 50 prerequisite credits encompass physical, biological, social and behavioral sciences and humanities.</li> </ul>	

units; and		
(B) Nursing: minimum of 48	(B) Nursing entails 60 quarter units	
quarter units or 32 semester	of which 27 of the 60 quarter units	
units of which no less than 24	are clinical experience.	
quarter units or 16 semester		
units shall be clinical		
experience.		
(c) The Registered Nurse program	(c) The OCNE curriculum addresses the	Curriculum
shall provide theory and faculty-	competencies at the registered nursing	documents:
supervised clinical practice in	scope of practice. Competencies A-K are	Course outlines
nursing to develop competencies	threaded throughout the program and	
		Syllabi
at the registered nursing scope of	emphasized in each course as	Clinical evaluation
practice related to:	appropriate.	tools
(A) Creating and maintaining a safe		
environment of care;		
(B) Demonstrating professional,		
ethical and legal behavior in nursing practice;		
(C) Using problem-solving skills,		
reflection, and clinical judgment		
in nursing practice;		
(D) Prescribing/directing, managing,		
delegating and supervising		
nursing care for individuals,		
families, or groups;		
(E) Providing safe, clinically		
competent, culturally sensitive,		
client-centered and evidence-		
based care to promote, restore		
and maintain wellness or for a		
palliation across the lifespan and		
settings of care;		
(F) Providing culturally sensitive and		
evidence-based teaching,		
counseling, and advocacy for		

(G) Participating within and providing leadership for an interdisciplinary team; (H) Applying leadership skills to identify the need for and to promote change; (I) Using communication and information technology effectively and appropriately; (I) Vapplying and integrating principles of community health and community-based care into practice; and (K) Integrating concepts of resource delivery (L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to: (L) NA. Southwestern is an Associate Degree Program (5) Programs providing distance nursing education shall: (S)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities achieve stated learning outcomes or competencies; and (S)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities a the main campus in Coos Bay. All students access the Angel Course Management System (CMS) for each cachieve stated program outcomes and competencies; and (C) Support instructor-student (S)Support instructor-student	individuals, families and groups;		
<ul> <li>leadership for an interdisciplinary team;</li> <li>(H) Applying leadership skills to identify the need for and to promote change;</li> <li>(I) Using communication and information technology effectively and appropriately;</li> <li>(I) Applying and integrating principles of community health and community-based care into practice; and</li> <li>(K) Integrating concepts of resource utilization, quality improvement and systems to enhance care delivery</li> <li>(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:</li> <li>(5) Programs providing distance nursing education shall:</li> <li>(a) Deliver the approved curriculum through learning activities achieve stated learning outcomes or competencies;</li> <li>(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and and competencies; and and competencies; and</li> </ul>	(G) Participating within and providing		
<ul> <li>(H) Applying leadership skills to identify the need for and to promote change;</li> <li>(I) Using communication and information technology effectively and appropriately;</li> <li>(I) Applying and integrating principles of community-based care into practice; and</li> <li>(K) Integrating concepts of resource utilization, quality improvement and systems to enhance care delivery</li> <li>(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:</li> <li>(5) Programs providing distance nursing education shall:</li> <li>(a) Deliver the approved curriculum through learning activities designed to allow students to achieve stated learning outcomes or competencies;</li> <li>(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and</li> <li>(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and</li> </ul>	leadership for an interdisciplinary		
<ul> <li>identify the need for and to promote change;</li> <li>(i) Using communication and information technology effectively and appropriately;</li> <li>(ii) Applying and integrating principles of community health and community-based care into practice; and</li> <li>(iii) Integrating concepts of resource utilization, quality improvement and systems to enhance care delivery</li> <li>(ii) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:</li> <li>(5) Programs providing distance nursing education shall:</li> <li>(a) Deliver the approved curriculum through learning activities designed to allow students to achieve stated learning outcomes or competencies;</li> <li>(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and</li> </ul>			
promote change;(I) Using communication and information technology effectively and appropriately;(I) Applying and integrating principles of community-based care into practice; and(K) Integrating concepts of resource utilization, quality improvement and systems to enhance care delivery(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(5) Programs providing distance nursing education shall:(a) Deliver the approved curriculum through learning activities designed to allow students to achieve stated learning outcomes or competencies; and(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(b) Provide learning activities that are submission, asynchronous discussions and communication among students and achieve stated program outcomes and communication among students and	(H) Applying leadership skills to		
(I) Using communication and information technology effectively and appropriately;(J) Applying and integrating principles of community health and community-based care into practice; and(K) Integrating concepts of resource utilization, quality improvement and systems to enhance care delivery(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(L) Porgrams providing distance nursing education shall:(a) Deliver the approved curriculum through learning activities achieve stated learning outcomes or competencies;(b) Provide learning outcomes achieve stated program outcomes and competencies; and(b) Provide learning outcomes achieve stated program outcomes and competencies; and(c) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(c) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(c) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(c) Provide learning activities that ar	identify the need for and to		
<ul> <li>information technology effectively and appropriately;</li> <li>(J) Applying and integrating principles of community health and community-based care into practice; and</li> <li>(K) Integrating concepts of resource utilization, quality improvement and systems to enhance care delivery</li> <li>(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:</li> <li>(5) Programs providing distance nursing education shall:</li> <li>(a) Deliver the approved curriculum through learning activities or competencies;</li> <li>(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and</li> <li>(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and</li> <li>(c) Programs and competencies; and</li> <li>(c) Programs and competencies; and</li> <li>(c) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and</li> </ul>	promote change;		
effectively and appropriately;(I)Applying and integrating principles of community health and community-based care into practice; andImage: Community health and community-based care into practice; and(K)Integrating concepts of resource utilization, quality improvement and systems to enhance care delivery(L)NA. Southwestern is an Associate Degree Program(L)Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(L)NA. Southwestern is an Associate Degree Program(5)Programs providing distance nursing education shall:(5)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities at the main campus in Coos Bay. All students access the Angel Course or competencies;(b)Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; andAll students access the Angel Course posting materials, testing, assignment submission, asynchronous discussions and communication among students and	(I) Using communication and		
<ul> <li>(J) Applying and integrating principles of community health and community-based care into practice; and</li> <li>(K) Integrating concepts of resource utilization, quality improvement and systems to enhance care delivery</li> <li>(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:</li> <li>(5) Programs providing distance nursing education shall:</li> <li>(a) Deliver the approved curriculum through learning activities or competencies;</li> <li>(b) Provide learning outcomes or competencies;</li> <li>(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and</li> </ul>	information technology		
principles of community health and community-based care into practice; and(K)(K)Integrating concepts of resource utilization, quality improvement and systems to enhance care delivery(L)(L)Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(L) NA. Southwestern is an Associate Degree Program(5)Programs providing distance nursing education shall:(S)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities mirror the activites at the main campus in Coos Bay.(b)Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(L) NA. Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities mirror the activities at the main campus in Coos Bay.(b)Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; andManagement System (CMS) for each course. Faculty utilize the Angel CMS for posting materials, testing, asignment submission, asynchronous discussions and communication among students and	effectively and appropriately;		
and community-based care into practice; and(K) Integrating concepts of resource utilization, quality improvement and systems to enhance care delivery(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(L) Programs providing distance nursing education shall:(a) Deliver the approved curriculum through learning activities achieve stated learning outcomes or competencies;(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and communication among students and	(J) Applying and integrating		
practice; and (K) Integrating concepts of resource utilization, quality improvement and systems to enhance care delivery(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(L) NA. Southwestern is an Associate Degree Program(5) Programs providing distance nursing education shall:(5)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities(5)Southwestern the mathematical earning outcomes or competencies;(b) Provide learning outcomes or competencies;All students access the Angel COMS for posting materials, testing, assignment submission, asynchronous discussions and competencies; andCommunication among students and	principles of community health		
(K) Integrating concepts of resource utilization, quality improvement and systems to enhance care delivery(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(L) NA. Southwestern is an Associate Degree Program(5) Programs providing distance nursing education shall:(5)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities mirror the activities at the main campus in Coos Bay.(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; andAll students access the Angel Course posting materials, testing, assignment submission, asynchronous discussions and communication among students and	and community-based care into		
utilization, quality improvement and systems to enhance care delivery(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(L) NA. Southwestern is an Associate Degree Program(5) Programs providing distance nursing education shall:(5)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities achieve stated learning outcomes or competencies;(5)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities at the main campus in Coos Bay.(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; andAll students access the Angel Course posting materials, testing, assignment submission, asynchronous discussions and communication among students and	•		
and systems to enhance care delivery(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(L) NA. Southwestern is an Associate Degree Program(5) Programs providing distance nursing education shall: (a) Deliver the approved curriculum through learning activities achieve stated learning outcomes or competencies;(5)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities mirror the activities at the main campus in Coos Bay. All students access the Angel Course Management System (CMS) for each course. Faculty utilize the Angel CMS for posting materials, testing, assignment submission, asynchronous discussions and communication among students and			
delivery(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(L) NA. Southwestern is an Associate Degree Program(5) Programs providing distance nursing education shall:(5)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities mirror the activities at the main campus in Coos Bay.(b) Provide learning outcomes or competencies;All students access the Angel Course posting materials, testing, assignment submission, asynchronous discussions and competencies; and			
(L) Baccalaureate and basic masters or doctoral programs shall also include competencies related to:(L) NA. Southwestern is an Associate Degree Program(5) Programs providing distance nursing education shall:(5)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities mirror the achieve stated learning outcomes or competencies;(5)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities mirror the activities at the main campus in Coos Bay.(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; andAll students access the Angel Course posting materials, testing, assignment submission, asynchronous discussions and communication among students and	-		
or doctoral programs shall also include competencies related to:Degree Program(5) Programs providing distance nursing education shall:(5) Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities mirror the activities at the main campus in Coos Bay.(a) Deliver the approved curriculum through learning activities(5) Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities mirror the activities at the main campus in Coos Bay.(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; andManagement System (CMS) for each course. Faculty utilize the Angel CMS for posting materials, testing, assignment submission, asynchronous discussions and communication among students and			
include competencies related to:Degree Program(5) Programs providing distance nursing education shall:(5)Southwestern has two distant sites, one in Brookings and one in Coquille. The lecture content is delivered via an IPV system. All learning activities mirror the activities at the main campus in Coos Bay. All students access the Angel Course or competencies;(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; andAll students access the Angel CMS for posting materials, testing, assignment submission, asynchronous discussions and communication among students and		(L) NA. Southwestern is an Associate	
<ul> <li>(5) Programs providing distance nursing education shall:</li> <li>(a) Deliver the approved curriculum through learning activities system. All learning activities mirror the activities at the main campus in Coos Bay. achieve stated learning outcomes or competencies;</li> <li>(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and</li> <li>(c) Provide learning activities that are achieve stated program outcomes and competencies; and</li> <li>(c) Provide learning activities that are achieve stated program outcomes and competencies; and</li> <li>(c) Provide learning activities that are achieve stated program outcomes and competencies; and</li> <li>(c) Provide learning activities that are achieve stated program outcomes and competencies; and</li> <li>(c) Provide learning activities that are achieve stated program outcomes and computencies; and</li> <li>(c) Provide learning activities that are achieve stated program outcomes and computencies; and</li> <li>(c) Provide learning activities that are achieve stated program outcomes and computencies; and</li> </ul>		Degree Program	
education shall:one in Brookings and one in Coquille. The(a) Deliver the approved curriculum through learning activitieslecture content is delivered via an IPV system. All learning activities mirror the activities at the main campus in Coos Bay.achieve stated learning outcomes or competencies;All students access the Angel Course Management System (CMS) for each course. Faculty utilize the Angel CMS for posting materials, testing, assignment submission, asynchronous discussions and communication among students and			
<ul> <li>(a) Deliver the approved curriculum through learning activities</li> <li>designed to allow students to achieve stated learning outcomes or competencies;</li> <li>(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; and</li> <li>(c) Deliver the approved curriculum lecture content is delivered via an IPV system. All learning activities mirror the activities at the main campus in Coos Bay.</li> <li>(c) All students access the Angel Course Management System (CMS) for each course. Faculty utilize the Angel CMS for posting materials, testing, assignment submission, asynchronous discussions and communication among students and</li> </ul>			
through learning activitiessystem. All learning activities mirror the activities at the main campus in Coos Bay.achieve stated learning outcomes or competencies;All students access the Angel Course Management System (CMS) for each course. Faculty utilize the Angel CMS for posting materials, testing, assignment submission, asynchronous discussions and competencies; and			
designed to allow students to achieve stated learning outcomes or competencies;activities at the main campus in Coos Bay.(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; andAll students access the Angel Course Management System (CMS) for each course. Faculty utilize the Angel CMS for posting materials, testing, assignment submission, asynchronous discussions and communication among students and	(a) Deliver the approved curriculum	lecture content is delivered via an IPV	
achieve stated learning outcomes or competencies;All students access the Angel Course Management System (CMS) for each(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; andAll students access the Angel Course to urse. Faculty utilize the Angel CMS for posting materials, testing, assignment and communication among students and	through learning activities	system. All learning activities mirror the	
or competencies;Management System (CMS) for each(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; andManagement System (CMS) for each course. Faculty utilize the Angel CMS for posting materials, testing, assignment submission, asynchronous discussions and communication among students and	designed to allow students to	activities at the main campus in Coos Bay.	
(b) Provide learning activities that are sufficiently comprehensive to achieve stated program outcomes and competencies; andcourse. Faculty utilize the Angel CMS for posting materials, testing, assignment submission, asynchronous discussions and communication among students and	achieve stated learning outcomes	All students access the Angel Course	
sufficiently comprehensive to achieve stated program outcomes and competencies; andposting materials, testing, assignment submission, asynchronous discussions and communication among students and	or competencies;	Management System (CMS) for each	
achieve stated program outcomessubmission, asynchronous discussionsand competencies; andand communication among students and	(b) Provide learning activities that are	course. Faculty utilize the Angel CMS for	
achieve stated program outcomessubmission, asynchronous discussionsand competencies; andand communication among students and	sufficiently comprehensive to	posting materials, testing, assignment	
and competencies; and and communication among students and	achieve stated program outcomes	submission, asynchronous discussions	
	and competencies; and	and communication among students and	
	•	-	
interaction and meaningful			
student interaction.	_		

(6) Programs that provide for advanced	<ul> <li>(6)Southwestern has an advance</li></ul>	Nursing Student
placement of students shall develop	placement process for <li>Students who exited the program</li>	Handbook, pages
and use policies designed to assure	and are requesting re-entry <li>Students who are transferring within</li>	20-22
that such students meet the	OCNE programs <li>Students who are LPNs and entering</li>	LPN Advance
equivalent of the program's current	the LPN Advance Placement Bridge	Placement
curriculum and competencies	Program.	Program handouts

# Standards for Approval: Students 851-021-0055

The program in nursing is accountable to students by providing that:

Standard	Self-Study Guidelines	Appendix	Evidence Room
(1) Admission, readmission, transfer, progression, retention, dismissal and graduation requirements are available to the students in written form and are consistent with those of the sponsoring institution. Where necessary, policies specific to nursing students may be adopted if justified by the nature and purposes of the nursing program.	(1)Information related to admission, readmission, transfer, progression, retention, dismissal and graduation requirements is location in the Application, Nursing Student Handbook, College Handbook and online. Policies specific to nursing students are listed in the Nursing Student Handbook. The handbook is reviewed and updated annually by the faculty. All students receive a copy of the handbook at no cost at the beginning of the academic year and it is available on the Angel Online Learning System.		College Student Handbook Nursing Student Handbook Application Packet
(2) Students are admitted without discrimination as to age, race, religion, gender, sexual preference, national origin or marital status.	(2)The policy of the college and nursing program are congruent and state: It is the policy of Southwestern Oregon Community College board of Education that there will be no discrimination or harassment on the grounds of race, color, gender, marital status, sexual orientation, religion, national origin, age, political affiliation, parental status, veteran status or disability in any education programs, activities or employment. Persons having questions about equal opportunity and nondiscrimination should contact the Vice President of Administrative Services in Tioga 512, phone 541-888-7206 or TDD 541-888-7368. All other issues, concerns, and complaints should also be directed to the Vice President of Administrative	Policy related to nondiscrimination	College Student Handbook Nursing Student Handbook Syllabi

	Services for referral to the appropriate administrator. This policy is listed in the college catalog, nursing student handbook, syllabi and on the college website.	
(3) Facilities and services of the program and its sponsoring institution are documented and available to students.	<ul> <li>(3)Resources available to nursing students include:</li> <li>Counseling services – Students may access counseling services at any time, individual counseling is available</li> <li>Advising – once admitted to the nursing program students are assigned to a full-time nursing faculty member for advising</li> <li>Disability Services for Students – disability services are available if needed.</li> <li>Bookstore</li> <li>Computer Labs – computer labs are available to students at the Coos Bay and Brookings campus, one computer lab is available on a drop-in basis.</li> <li>Family Center and Child Care – nursing students may submit an application for their child, the center serves children ages 7 weeks through 6 years.</li> <li>Learning Resource Center (Tutoring Lab) – students may utilize the tutoring lab on a drop in or by appointment. Most of our nursing students have utilized the center for math, writing or A&amp;P assistance.</li> <li>Library – students receive instruction</li> </ul>	College Catalog Student Orientation Handout
	during their first term of the program	

	from the librarian on how to access	
	the resources either on campus in	
	the library or via online.	
	<ul> <li>Recreation Center – students can</li> </ul>	
	utilize the recreation center free	
	during open hours.	
	<ul> <li>Student First Stop Center – students</li> </ul>	
	utilize the first stop center to	
	register/withdraw from classes, pay	
	tuition and fees, order transcripts,	
	apply for financial aid	
	<ul> <li>Student Government, Clubs – the</li> </ul>	
	Nursing Club is active in student	
	government	
	<ul> <li>Student Housing – housing is</li> </ul>	
	available for students per application.	
	We currently do not have any	
	students in housing.	
	• Writing Center – writing center is	
	available to nursing students,	
	students may utilize the center on-	
	campus or use the Online Writing	
	Tutor at	
	www.socc.edu/onlinewritingtutor.	
	Students are informed of the services	
	available at orientation and referred to	
	the college handbook.	
(4) Distance Nursing education programs	(4)Students at our Brookings campus and	Trouble shooting List
are effectively supported through	Coquille site receive lecture via IPTV. We	with Back-up plan.
accessible modes of delivery,	have recently had some difficulty with	
resources and student support.	visual clarity and a delay in receipt of	
	information at our Coquille site. The	
	system did go down twice last year and	
	the students had to travel to the Coos	
	Bay site for the lecture. We have a	
	Trouble Shooting List and back-up plan if	

	the IDT) ( quaterns do no not functions		
	the IPTV system does not function		
	properly. Lectures are recorded by		
	students and posted onto the Angel		
	Student website for student review.		
	All of the resources above under (3) are		
	available to all of the students at the		
	distant sites.		
(5) Student rights and responsibilities are	(5)Student's rights and responsibilities	Policies related to	College Student
available in written form.	are listed in the college catalog, nursing	student rights and	Handbook
	student handbook, syllabi and on the	responsibilities	Nursing Student
	college website. Nursing students are		Handbook
	informed of the policies and receive a		
	copy of the nursing student handbook at		Syllabi
	the beginning of each academic year.		
	The handbook is briefly reviewed with		
	the students either on the first day of the		
	fall term or at an orientation meeting		
	with the first year students. Students are		
	instructed to read the handbook and sign		
	an agreement form that testifies that		
	-		
	they have read and understand the		
	material in the handbook. The handbook		
	is also posted onto the Angel website.		
	Student rights and responsibilities are		
	also addressed in each course syllabus.		
(6) Students are required to submit to a	(6)Students undergo a national criminal	Criminal Background	<ul> <li>Oregon State</li> </ul>
criminal background check to identify	background check prior to enrollment in	Check Statement of	Police Criminal
criminal convictions that may:	the nursing program. Students are	Understanding	background check
(a) Pose a risk to public safety;	provided with information related to the	5	documents
(b) Preclude the ability to complete	background check after provisional		Criminal
	admittance to the program. Students		
required clinical practica; or	sign and submit a Statement of		Background Check
(c) Result in Notice to Deny Licensure	Understanding, FBI applicant fingerprint		Statement of
on application for initial licensure	card and processing fees. The Oregon		Understanding
in Oregon.	State Police notifies the Director of		
	Nursing whether the student is approved		
	0		I

	or not approved based on the list of disqualifying crimes. Students are notified by the Director of Nursing if they are not approved.	
(7) There is a signed agreement for the	(7)Southwestern has an articulation	Articulation
articulation or program graduates into	agreement with OHSU.	agreement
the next level of nursing education as		
follows:		
<ul> <li>(a) Programs leading to a certificate or degree in practical nursing shall have an agreement with an Oregon- approved program preparing candidates for licensure as a registered nurse; or</li> </ul>		
(b) Programs leading to an associate degree in nursing shall have an agreement with an Oregon-approved program leading to a baccalaureate or higher degree in nursing.		

### Standards for Approval: Records 8510021-0060

Standard	Self-Study Guidelines	Appendix	Evidence Room
		Аррепиіх	
<ol> <li>Program records – A system of records shall be maintained and be</li> </ol>	(1)Program records are maintained as follows:		(a) Accreditation
			Reports
made available to the Board	(a) Accreditation data is located in		(b) Course outline
representative and shall include:	the Office of Instruction and		notebook
(a) Data relating to accreditation by	college library.		(c) Faculty meeting
any agency or body;	(b) Course Outlines are located in the		minutes
(b) Course outlines;	Office of Instruction, shared		(d) Standardized
(c) Minutes of faculty and committee	Nursing Drive, and in a notebook		testing notebook
meetings;	(c) Minutes of faculty meetings are		(e) Survey reports
(d) Reports of standardized tests; and	maintained in a notebook, shared		
(e) Survey reports	Nursing Drive, Nursing Faculty		
	Angel Website		
	(d) Standardized tests are located in a		
	notebook and on the shared		
	Nursing Drive		
	(e) Survey reports are located in a		
	notebook, Office of Instruction,		
	college Website and on the shared		
	Nursing Drive.		
(2) Record(s) shall be maintained for each	(2)Files for current students are kept		Nursing Student files
student, available to the Board	in a locked file in the office of the		in the office of the
representative, and shall include:	Administrative Assistant, Jade Stalcup,		Administrative
(a) Student application	Sumner 4. The files contain the		Assistant
(b) Student transcript, which must be	student application, transcript, health		
maintained indefinitely	information, CPR card, skills		
<ul><li>(c) Current record of achievement;</li></ul>	list/evaluation information.		
and	Transcripts are maintained online and		
(d) Other records in accordance with	in a locked vault in Dellwood Hall.		
state or federal guidelines,	Once students have graduated the		
program or institution policy,	files are put in the vault in Dellwood		

record retention schedule or	Hall.	
statute of limitations.		
(3) The program shall make provisions for	(3)All files for graduate students are	
the protection of student and	in a locked vault in Dellwood Hall.	
graduate records against loss,	Student and graduate information is	
destruction and unauthorized use.	also located on a secure website.	
(4) Information describing the curriculum	(4)Information is published in the	College catalog
shall be published in the college	college catalog and online. Paper and	
catalog, maintained in archives, and	electronic catalog copies are	
made available upon request.	maintained indefinitely.	

## Standards for Approval: Facilities and Services 851-021-0065

Standard	Self-Study Guidelines	Appendix	Evidence Room
<ul> <li>(1) Educational facilities shall include: <ul> <li>(a) Classrooms, laboratories and conference rooms adequate in number, size and type according to the number of students and educational purposes for which the rooms are used;</li> </ul> </li> </ul>	<ul> <li>(a) The primary nursing classrooms at Coos Bay, Coquille and Brookings are all adequate in size and include an adequate number of tables and chairs for students. The Coos Bay classroom includes a Smart board, computer with Internet/PowerPoint access, and the IPTV equipment. The Brookings classroom, once completed, will also include the equipment above.</li> <li>The campus laboratory at Coos Bay is an 8 bed lab. We have 5 low-fidelity mannequins and multiple task trainers. Two rooms house the high fidelity simulators and another room is a Maternal-Child room that houses one infant high-fidelity simulator and a birthing simulator. A control room is next to the simulation rooms in which faculty can observe/monitor a simulation activity. Our debriefing/observation room served as a conference room and study room. During the month of August 2011 we moved the office of our Simulation/Lab Tech into what was the debriefing room which provided her with more room and provided more storage space for our equipment. We inherited a small classroom to utilize as an observation, debriefing and conference room. Students may also use this space as a study room when it is not in use for a debriefing room during a simulation activity. We are slowly adding more comfortable furniture for the students to use. Students may also set up their computers in this room and will have internet</li> </ul>		

	access. The Coquille and Brookings labs each have two beds, ample storage space, low fidelity mannequins and several task trainers. The new Brookings lab will have 5 patient care beds and two simulation rooms once completed. Supplies are ordered and supplied frequently throughout the year. Our Lab Tech orders/stocks/repairs/maintains the equipment on an as needed basis.	
<ul> <li>(b) Offices and conference rooms available and adequate in number and size to meet faculty needs for individual student counseling and faculty meetings;</li> <li>(c) Space provided for secretarial staff, files, storage and equipment; and</li> <li>(d) Telephones, computers, equipment and support adequate in number and</li> </ul>	<ul> <li>(b) Each full-time faculty member has their own office for student counseling. A larger conference room is available if needed for meetings with students.</li> <li>(c) The office of the administrative assistant is next to the office of the director.</li> <li>(d) All offices are fully equipped with computer equipment, desks, telephones, files cabinets and bookshelves. The</li> </ul>	
capacity to conduct program business.	secretary also has locked file cabinets available in the part-time faculty room in Lampa for additional storage.	
<ul> <li>(2) Education services and resources shall include:</li> <li>(a) Adequate secretarial services</li> <li>(b) Adequate library services, holdings, and electronic learning resources;</li> <li>(c) Adequate student support services such as academic advising, financial aid advising,</li> </ul>	<ul> <li>(a) Southwestern has one FTE of administrative assistant support. Her office is located next to the office of the director of nursing.</li> <li>(b) The library has shelved library resources and multiple electronic resources for students, faculty and staff. The librarian works with faculty</li> <li>(c) The college has adequate student support</li> </ul>	<ul> <li>List of library holdings</li> <li>Nursing Program Advisor/Advisee list</li> <li>Advising list/emails</li> <li>Student Technology</li> </ul>

and academic bookstore	services.	Handbook
services; and	Students in the nursing program are	Handout
(d) Adequate technology to support	advised by nursing faculty. Pre-nursing	
teaching and learning.	students are advised by designated	
	nursing advisors, including nursing faculty.	
	Advisors are updated regarding program	
	changes via meetings, during in-services,	
	and/or emails.	
	Financial aid advising is available to	
	students in Dellwood Hall by financial aid	
	advisors. Students have complained about	
	financial aid, particularly the lack of	
	financial aid available and the delay in	
	receiving financial aid disbursements.	
	Issues are addressed by the financial aid	
	office as needed.	
	Bookstore services are available on	
	campus and online.	
	(d) Information Technology Services (ITS) are	
	available to support faculty, staff and	
	students. ITS has an online Technology	
	Handbook and online training for student	
	and staff. A Help Desk is also available for	
	assistance. Angel is our learning	
	management system that is utilized to	
	house materials for students,	
	communicate with students and staff, and	
	administer tests. Students are oriented to	
	the system when they begin the program.	
	On-line tutorial modules and assistance is	
	available as needed.	
(3) Institutions offering distance nursing	(3)Our ITS provides adequate support for	
education programs shall provide	faculty and students. The nursing program	

ongoing and appropriate technical, design, and production support for faculty members and technical support for students.	employs a simulation/lab tech that assists with our simulation equipment and distance learning equipment.		
<ul> <li>(4) Selection of practice sites shall be based on written criteria established by faculty.</li> </ul>	(4)Practice sites are selected based on the SOCC Nursing Program Policy written and approved by faculty.	Program Policy	Selection of Clinical Practice Sites Policy
(5) There is a written agreement that is in effect between the authorities responsible for the educational program and the nursing service or other relevant service of the practice site.	(5)Clinical affiliation agreements are in place for the clinical agencies utilized. Due to changes in administration at the college and clinical agencies affiliation agreements have been updated over the last year. Agreements are reviewed annually.		Site Agreement Handbook

### Standards for Approval: Evaluation 851-021-0070

651-021-0070		المربع معال	Fuidence Deserv
Standard	Self-Study Guidelines	Appendix	Evidence Room
(1) There is a comprehensive plan for	(1)A formal comprehensive plan for	Comprehensive	Comprehensive Plan
evaluation of the nursing education	evaluating the nursing programs operation,	Plan for	for Evaluation
program that includes systematic	effectiveness and outcomes was developed	Evaluation	OCNE surveys
assessment and analysis of:	August 2011. Various evaluations have been		<ul> <li>Student course</li> </ul>
(a) Compliance with the OSBN Standards	conducted prior to this date but we did not		evaluations
for Approval for nursing education	have a formal plan until this year. Measures		HESI Testing
programs;	utilized to evaluate the program include:		-
(b) Internal and external measures of	OCNE third and sixth term program		NCLEX Pass Rate Data
Graduate achievement of identified	satisfaction surveys.		<ul> <li>NCLEX meeting</li> </ul>
program competencies and learning	Student course evaluations		minutes
outcomes;	HESI Testing		<ul> <li>Faculty Meeting</li> </ul>
(c) NCLEX pass rate data, trends, and	<ul> <li>NCLEX pass rate data, trends and</li> </ul>		Minutes
contributing factors;	contributing factors. As mentioned		Advisory Meeting
(d) Curriculum design, including nursing	above (page 16, section (12)(a-c) our		Minutes
and other required courses, course	pass rate remains problematic and is		Student Course
sequencing and scheduling;	below the 85% standard. We are		Evaluations
(e) Effectiveness of instructional	continuing to evaluate factors that are		
strategies and methodologies;	impacting our pass rate.		SOCC Budget &
(f) Faculty sufficient in number,	Advisory meetings		Nursing Budget Data
preparation, experience and diversity	<ul> <li>Meetings with clinical liaisons</li> </ul>		HR files with
to effectively achieve course	<ul> <li>Faculty and staff evaluations</li> </ul>		faculty/staff
outcomes and maintain client and	Focus group meetings		evaluations
student safety; and	Budget meetings		
(g) Resources, including human, physical,	Employer surveys.		
and financial resources to support the	<ul> <li>Southwestern has conducted</li> </ul>		
number of enrolled students,	general employer surveys that are		
instructional delivery and	not specific to nursing. The surveys		
achievement of program learning	are done via a survey monkey and		
outcomes.	are anonymous. Response rates		
	have been low. An employer survey		
	specific to nursing was developed		
	and distributed 11/09/11 at the		
	Nursing Advisory meeting. We are		

	awaiting feedback from the surveys.
	<ul> <li>Informal meetings were conducted</li> </ul>
	with Nursing Administrators at Bay
	Area Hospital, Coquille Valley
	Hospital, Lower Umpqua Hospital
	and Life Care Center and the
	Director of Nursing from
	Southwestern during the summer of
	2010. The results of these meetings
	were shared with faculty at the
	Nursing Faculty In-service meeting
	on 09/22/2010.
•	OCNE Meetings
	<ul> <li>OCNE Committee Meetings are</li> </ul>
	available on the OHSU Sakai
	learning management system
	<ul> <li>Each faculty member is assigned to</li> </ul>
	a committee and results are shared
	at the SOCC faculty meetings
•	Clinical Evaluations are completed by
	clinical faculty for each student they
	supervise. Issues/concerns are reviewed
	by all faculty at midterm and finals.
	Clinical faculty contact student's full-
	time faculty advisor regarding issues
	throughout the term.
•	CTA Evaluations are completed at the
	end of the Clinical Practicum
•	TraDat is a management software
	system utilized by Southwestern to store
	assessment-related processes and
	documents. It is used to document
	Student Learning Outcomes,
	Administrative and Education Support
	Unit Outcomes, General Education
	Outcomes, Degree and Certificate

	Outcomes, Department and/or unit	
	annual priorities, link goals with	
	outcomes, access reports, document	
	program review, and request funds.	
	<ul> <li>Faculty meetings are held weekly.</li> </ul>	
	Discussions primarily focus on curricular	
	information, student issues, and OCNE	
	meetings. Part-time faculty are invited	
	to the meetings and have attended	
	sporadically when not working at	
	another job. Most of the part-time	
	faculty attend the student evaluation	
	meetings. We have scheduled dinner	
	meetings with the part-time clinical	
	faculty hoping this would increase	
	participation to discuss our NCLEX pass	
	rate and clinical. Based on these	
	meetings, changes were implemented to	
	student clinical learning activities and to	
	the clinical evaluation.	
(2) There is evidence that the comprehensive	Faculty meeting minutes demonstrate	Faculty Meeting Minutes
plan for evaluation is being implemented	that evaluative data is utilized for	
and that evaluative data is used for	ongoing program improvement.	
ongoing program involvement.		

#### Standards for Out-of-State Student Clinical Experience in Oregon 851-021-0090

Standard	Self-Study Guidelines	Appendix	
(1) Out-of-State Nursing Programs who seek to routinely send groups of students for clinical experience in Oregon.	Not Applicable		
<ul> <li>(2) Nursing programs with faculty and facilities located in Oregon and approved by another state as of April 1, 1998</li> </ul>	Not Applicable		
(3) Nursing programs that do not regularly send clinical sections to Oregon sites, and that seek to place an individual student for precepted experience.	Not Applicable		

#### Nursing-Critical Shortage Area Defined for the Purpose of the Oregon Nursing Services Program 851-021-0120

Standard	Self-Study Guidelines	Appendix	Evidence Room
(1) For the purposes of the Oregon Nursing	Not Applicable		
Services Program, a student loan			
repayment program administered by the			
Oregon Student Assistance Commission,			
"a nursing-critical shortage area" means:			
(a) A locality or practice setting defined			
by the Office of Rural Health as			
"frontier" or "rural";			
(b) A practice specialty determined to be			
"critical" by the Board of Nursing, in			
consultation with the Office of Rural			
Health.			
(2) A complete list of practice settings and/or	Not Applicable		
practice specialties considered to be			
"critical" will be identified annually in			
Board policy.			

07/28/2011sw; revised 09/20/11; revised 10/27/11, revised 11/07/2011 swalker, kcrusoe, rmenkens, kwalsh, pwick