

	 1

ADN Nursing Program

BOR Approved Instructional Programs and Kahikoluamea,

College Mission Statement:
Mission Statement 2008-2015

Kapi‘olani Community College...

• is a gathering place where Hawai‘i’s cultural diversity is celebrated, championed and reflected in
the curriculum, pedagogy, support services and activities, students, faculty, staff, and
administration.

• is a nurturing workplace of choice for strong and caring faculty, staff, and administrators
committed to effective communication and shared vision, values, mission, and responsibilities.

• strives to provide the highest quality education and training for Hawai‘i’s people.
• provides open access, and promotes students’ progress, learning and success with low tuition and

high quality instructional programs, student development and support services, and selective areas
of excellence and emphasis.

• prepares students to meet rigorous associate and baccalaureate requirements and personal
enrichment goals by offering high quality liberal arts and other articulated transfer programs.

• delivers high quality 21st century career programs that prepare students for rigorous employment
standards and to meet critical workforce immediate and long‐term needs and contribute to a
diversifying state economy.

• prepares students for lives of ethical and social responsibility by offering opportunities for
increased service‐learning and community engagement.

• leads locally, regionally, nationally and internationally in the development of integrated
international education, enriched through global collaborations.

• uses human, physical, technological and financial resources effectively and efficiently to achieve
ambitious educational goals and generate a solid return on the public’s investment for a
sustainable future.

• builds partnerships within the University and with other educational, governmental, business, and
non‐profit organizations to support improved lifelong learning.

• uses ongoing cycles of planning, best practice research, budgeting, implementation, assessment,
and evaluation to drive continuous program and institutional improvement.

Program Mission Statement: Clear statement of program purposes and links to the
College’s Strategic Plan.

The mission of the Nursing Department

The mission of the Nursing Department at Kapiolani Community College is
to develop practitioners who are safe, caring, competent, and recognize the
responsibility for life-long learning. The Nursing Department strives to
prepare students for lives of ethical, responsible community involvement
and community engagement. Our mission is to prepare students to meet
rigorous employment standards while providing opportunities for those who
wish to continue their formal education.

	 2

Part I. Executive Summary of CPR and Response to previous program review
recommendations

Part II. Program Description
History

a. Introduction:
The Nursing Department purpose is to prepare students for careers as nurses to
meet workforce needs in the health care industry in Hawaii. History:

The Nursing Department initially began with the Practical Nursing Program more than 40
years ago. In response to community and industry need, the Department has developed
various programs to meet workforce demands for various levels of nursing personnel.
Major programs include the following: Associate Science in Nursing, Practical Nursing,
Nurse Aide, Surgical Technologist, and Adult Residential Care Home. The Associate
Science in Nursing (ADN) Program was transferred to Kapi'olani Community College
from University of Hawaii-Mänoa in 1988 when the University decided to have only the
baccalaureate nursing program at the main campus. The AS Nursing Program graduated
its first class of students in 1990. The AS Nursing Program received full re-accreditation for
8 years by the National League for Nursing Accrediting Commission (NLNAC) in 2005.
The Practical Nursing Program leads to a Certificate of Achievement (CA) and prepares
graduates to work in long term care facilities, home care, and clinics The Nurse Aide
Program is approved by the State of Hawaii and consists of 150 hours; prepares graduates
to work in long term care facilities providing personnel care to residents and clients. The
Non-Credit Surgical Technology Program prepares graduates to work in operating rooms
and is accredited by the Commission on Accreditation of Allied Health Education
Programs.

The ADN Program is taught by Kapi’olani CC faculty each fall and spring at the
KCC Diamond Head (DH) campus site and at the Leeward Community College
(LCC) satellite campus site.

To graduate with an AS Degree in nursing, students are required to have
successfully completed the program prerequisites and be admitted into the ADN
program. The degree is a total of 72 credits which can be completed within four
semesters and one summer term.

Effective fall 2012, the AS degree in Nursing will be aligned with the Bachelor of
Science in Nursing (BSN) degree at the University of Hawai‘i at Mānoa via the
Hawai‘i State wide Nursing Consortium Curriculum. The alignment will enable
Kapi’olani ADN graduates to continue their nursing education in pursuit of a BSN
degree.This also means that program graduates can career ladder into either the
BA in Nursing at UH-Mānoa or the UH- Hilo.

Program goals/Occupations for which this program prepares students: Include the
skills that graduates will have and the occupations for which they are prepared

The Associate in Science Degree in Nursing Program prepares graduates to take the

	 3

NCLEX National Licensure Examination to become a Registered Nurse. Skills taught
are consistent with industry standards.

SKILLS CHECKLIST
NO NURSING SKILLS IA CP S NO. NURSING SKILLS IA CP S
1 Hand Hygiene 19 VS – BP
2 Oral Care 20 Pain Assessment
3 Shaving 21 Apical & Peripher. Pulse
4 Bedbath 22 Neuro Check
5 Back Massage 23 Oral Feeding
6 Peri-care 24 I & O
7 Occupied Bedmaking 25 Collect Specimen
8 Unoccupied Bedmaking 26 Colostomy Care
9 Placement of bedpan 27 Enema - Fleet
10 Apply restraints 28 SSE (Ig. Vol. Enema)
11 Range-of Motion 29 Sterile Dressing (WM)
12 Transfer, bed to gurney 30 Wound irrigation
13 Transfer, bed to W/C 31 Apply Binder/Bandage
14 Positioning 32 Heat/cold Application
15 Lift System 33 Physical Assessment: Infant
16 Sterile Gloving 34 Physical Assessment: Child
17 Decubitus Care 35 Physical Assessment: Adult
18 VS – TPR 36 Therapeutic Communication

SKILLS CHECKLIST (cont.)

NO NURSING SKILLS IA CP S NO. NURSING SKILLS IA CP S
37 Foley Care 60 Cast Care
38 Bladder Irrigation 61 Traction
39 St. Cath. (Female) 62 Neurovascular Check
40 St. Cath. (Male) 63 IV to IID
41 Foley Cath. (Female) 64 IV maintenance
42 Foley Cath. (Male) 65 IV Med with continuous IV
43 Urine Testing 66 IV Med with Saline lock flush
44 Gavage (NGT, GT & JT) 67 IV Pump
45 Cont. TF (NG, GT & JT) 68 Z Track
46 TF Pump 69 IM Injection
47 NG tube insertion 70 Subq. Injection
48 NG tube irrigation 71 Intradermal Injection
49 Eye/Ear Meds 72 Admission of Patient
50 Suppository 73 Discharge of Patient
51 Feeding tube Meds 74 Chest tube
52 Oral Medication 75 CVAD (PICC)
53 Administration of O2 76 CVAD (Perc. Central Vasc. Cath)
54 Perioperative Care 77 CV Catheters (tunneled)
55 Suctioning, Nasopharyn. 78 IV Bolus
56 Suctioning, Oral 79 Blood Transfusion
57 Suctioning, Trach 80 TPN, Intralipids admin.
58 Tracheostomy Care 81 Capillary blood Glucose
59 Post Mortem Care 82 Venipuncture

	 4

Evidence of industry validation: Employer surveys, feedback from Advisory Committee

Admission requirements
ADN	Admissions	Requirements	
	
The	A.S.	Degree	in	Nursing	Program	(ADN)	can	be	completed	within	four	semesters	
after	prerequisite	courses	are	completed,	and	prepares	graduates	to	be	licensed	as	
Registered	Nurses.		RNs	provide	the	same	basic	care	and	treatment	as	practical	
nurses.		In	addition	they		manage	the	care	of	the	clients,	teach	patients	and	their	
families,	supervise	and	problem	solve	issues	related	to	the	patients,	and	are	trained	
to	do	more	complex	skills.		Working	closely	with	other	members	of	the	health	care	
team,	RNs	perform	special,	highly	technical	procedures	in	a	variety	of	setting	such	
as	the	operating	room,	emergency	room,	intensive	care	units,	hospitals,	long‐term	
care	settings	and	community	health.		
Location:	The	KCC	ADN	Program	is	offered	each	Fall	and	Spring	at	the	KCC	
Diamond	Head	(DH)	campus	site	and	the	Leeward	Community	College	(LCC)	
satellite	campus	site	depending	on	instructor	availability.	
Employment	Outlook:		There	is	need	for	nurses	in	the	specialty	areas	and	long‐
term	care	facilities.		The	average	entry‐level	salary	is	$31	per	hour	and	with	
experience	$45	per	hour	or	more.	
Prerequisite	Courses	(23	‐	26	credits):		English	100,	Zoology	141,	141	Lab	&	142,	
142	Lab,		Family	Resources	230,	Math	100	or	higher,	Psychology	100	OR	
Anthropology	200,	Microbiology	130	and	high	school	or	college	chemistry.	
Additional	Requirements:			ATI	TEAS	Exam	(Version	5.0)	with	a		minimum	
adjusted	individual	score	of	78%		or	higher.	
Support	Courses:		Pharmacology	203	and	one	humanities	course.	It	is	
recommended	that	these	courses	be	completed	BEFORE	entering	the	program.		
Additional	points	will	be	awarded	to	applicants	with	direct	patient	care	experience	
in	a	health‐related	field.	
	

	

Nursing Program Career Ladder and Licensure

A career ladder model is incorporated into the Associate in Science Degree in
Nursing. Students are able to begin their career ladder by becoming a nurse
aide, progressing to become a practical nurse and finally eligible to become a
registered nurse. Students who are accepted into the Associates Degree
Program and complete their first semester within the ADN program, acquire skills
to become a nurse aide. After successfully completing the first year as well as
the pediatric ADN course, students are eligible to take the National Council of
Licensure Examination for practical nurses (NCLEX-PN) examination to become
licensed practical nurses. Graduates of the Associate in Science Degree in

Nursing Program are prepared to write the National Council for Licensure
Examination for registered nurses (NCLEX-RN) examination and to perform as
entry level registered nurses.

	 5

	
Nursing	Consortium	Curriculum:	Effective	Fall	2012,	the	KCC	ADN	Program	was	
realigned	with	the	UHM	Bachelor	of	Science	in	Nursing	(BSN)	program	to	enable	the	
KCC	ADN	students	to	continue	their	nursing	education	in	pursuit	of	a	BSN	degree.	
		
Application	Period:	
Dec.	1	to	Feb.	1	for	Fall	Admission	
June	1	to	Sept.	1	for	Spring	Admission	
		
Students	are	selected	on	a	BEST	QUALIFIED	basis.	

Credentials, licensures offered
After graduating from the Associate Science in Nursing program, graduates are
eligible to take the National Council Licensure Examination. After passing the exam
they can apply for their Registered Nurse license.

Faculty and staff
There are 20 full time faculty and 7 part time faculty in the ADN Program. The
Department has a secretary II and an office assistant IV. An APT provides faculty and
student support.

Resources, including student s Comprehensive Program Review Report (February
2013)
Description of Student Support Services in the KCC Nursing Department

Two full-time counseling faculty are responsible for the student support services
provided by the Nursing Department at Kapi‘olani Community College, wherein the
nursing department counselors provide oversight for Recruitment, Admissions,
Retention, Graduation and Administrative activities in service to pre-nursing and nursing
students.

A. Recruitment Activities

1. Conducting walk-in advising (i.e., individual academic advising for pre-nursing
students) at KCC.
2. Conducting Nursing Information Sessions (i.e., in-person group academic
advising for pre-nursing students) at KCC and its nursing satellite site at Leeward
Community College. An on-line version of the nursing information session is also
maintained as an alternative to the in-person session.
3. Conducting Transfer Workshops on Nursing (i.e., group academic advising for
pre-nursing students) at Honolulu Community College and Windward Community
College.
4. Conducting nursing presentations (with a focus on career awareness) for
career/college fairs at the high schools throughout O‘ahu.
5. Conducting nursing presentations for campus tours for school and community
groups visiting the KCC campus.
6. Representing the nursing department and staffing a KCC booth at college

	 6

fairs sponsored by the National Association for College Admissions Counseling (in
April) and the Hawai‘i College and Career Fair (in November).
7. Maintaining the nursing program webpages for the Associate Degree in
Nursing, LPN-RN Transition, Practical Nursing, Nurse Aide, Adult Residential Care
Home Operator and Surgical Technology programs as posted within the KCC website.
8. Collaborating with counselors at Leeward Community College and
Windward College to provide updates on KCC nursing programs for the purpose of
advising pre-nursing students interested in transferring from LCC /WCC to KCC.

B. Admissions Activities

1. Coordinating the application process for six nursing programs which includes
maintaining and revising the “Admissions Application/Checklist Forms” as well as
reviewing the applications for the ranking, selection and notification for nursing program
applicants.
2. Designing and facilitating the new nursing student orientation sessions to
prepare new students for entry into the Associate Degree in Nursing (ADN) program,
LPN-RN Transition program, Practical Nursing (PRCN) program, Nurse Aide program
and Surgical Technology program.
3. Participating in new student orientation sessions for new students entering the
college to provide academic advising for pre-nursing students, who are new or transfer
students.

C. Retention Activities

1. Offering personal counseling and guidance for nursing students to address
personal concerns in school, at work and/or at home which may impact nursing students’
academic progress. (Referrals for counseling are mandatory by instructional faculty for
nursing students not achieving satisfactory scores on exams and/or making satisfactory
progress within their clinical practicum.)
2. Offering academic advising for nursing students to ensure completion of nursing
program course requirements.
3. Coordinating nursing scholarship committee to provide financial assistance for
nursing students.
4. Offering assistance with nursing course registration to resolve registration
problems.
5. Offering assistance with nursing course withdrawals as part of the formal exit
interview for nursing students withdrawing from a course or the program.
6. Coordinating the readmission process for nursing students seeking readmission
into the nursing program.
7 Serving as advocate for nursing students to resolve potential academic
grievance issues related to academic progress in the classroom, lab and clinical
practicum.
8. Providing input from a student services perspective for nursing course
curriculum development and/or revisions.

	 7

D. Graduation Activities

1. Verifying course completion for graduation requirements for nursing students
to ensure program completion and graduation.
2. Assisting with arrangements for graduation ceremonies for nursing students.
3. Offering transfer advising for nursing students to continue their education
towards a baccalaureate nursing degree.

E. Administrative Activities

1. Conducting nursing student surveys to evaluate the students’ experience with
the nursing course and the clinical practicum as well as to discern students’
employment status after graduation.
2. Maintaining nursing student records relating to admissions, academic
transcripts and clinical practicum evaluations.
Support services

Articulation Agreements
Effective fall 2012, the KCC Associate Degree in Nursing (ADN) program was
realigned with the UH‐ Manoa Bachelor of Science in Nursing (BSN) program via the
Hawaii Statewide Nursing Consortium Curriculum, thus enabling ADN graduates to
continue their nursing education in pursuit of a BSN degree at UH‐Manoa.

Part III. Quantitative Indicators for Program Review
Listing of most recent three years of ARPD data for demand, efficiency and
effectiveness.

University of Hawaii Community Colleges
Annual Report of Program Data Analysis Preview

Part I. Quantitative Indicators
Overall Program Health: Healthy
Majors Included: NURS

Demand Indicators
Program Year

Demand Health
Call

08-
09

09-
10

10-
11

1 New & Replacement Positions (State) 316 272 306

Cautionary

2 New & Replacement Positions (County
Prorated)

255 199 232

3 Number of Majors 182 153 156
4 SSH Program Majors in Program Classes 3,5562,8852,914
5 SSH Non-Majors in Program Classes 513 582 456

	 8

6 SSH in All Program Classes 4,0693,4673,370
7 FTE Enrollment in Program Classes 136 116 112
8 Total Number of Classes Taught 30 37 45

Efficiency Indicators
Program Year Efficiency

Health Call 08-09 09-10 10-11
9 Average Class Size 31.4 23.3 17.5

Healthy

10 Fill Rate 83% 99% 88%
11 FTE BOR Appointed

Faculty
18.7 30.2 27.4

12 Majors to FTE BOR
Appointed Faculty

9.7 4.6 5.7

13 Majors to Analytic FTE
Faculty

38.6 25.9 19.9

13a Analytic FTE Faculty 4.7 5.9 7.8
14 Overall Program Budget

Allocation
Not

Reported
$1,573,872$1,637,298

14a General Funded Budget
Allocation

Not
Reported

$1,573,872$1,637,298

14b Special/Federal Budget
Allocation

Not
Reported

$0 $0

15
Cost per SSH

Not
Reported

$454 $486

16 Number of Low-Enrolled
(<10) Classes

2 3 11

Effectiveness Indicators
Program Year

Effectiveness Health
Call

08-
09

09-
10

10-
11

17 Successful Completion (Equivalent C
or Higher)

89% 82% 89%

Healthy

18 Withdrawals (Grade = W) 32 75 40
19 Persistence (Fall to Spring) 74% 68% 86%
20 Unduplicated Degrees/Certificates

Awarded
77 74 61

20a Degrees Awarded 77 74 61
20b Certificates of Achievement Awarded 0 0 0
20c Academic Subject Certificates

Awarded
0 0 0

20d Other Certificates Awarded 0 0 0
21 Transfers to UH 4-yr 4 2 0

21a Transfers with credential from
program

4 2 0

21b Transfers without credential from
program

0 0 0

	 9

Perkins IV Core Indicators
2009-2010

Goal ActualMet

28 1P1 Technical Skills Attainment 90.05100.00Met

29 2P1 Completion 44.50 87.95 Met
30 3P1 Student Retention or Transfer55.50 92.74 Met
31 4P1 Student Placement 50.50 72.28 Met
32 5P1 Nontraditional Participation 16.00 26.60 Met
33 5P2 Nontraditional Completion 15.10 28.57 Met
Last Updated: January 4th, 2012

Part III. Action Plan
Program Action Plan

1. Complete an ADN program self study report and curriculum changes as
recommended by the last accreditation report and prepare for the 2013
site visits to each campus.

2. Complete the alignment of curriculum content with the system-wide
consortium curriculum to be effective fall 2012, including the ADN program
student learning outcomes (SLOs) aligned with course competencies.

3. Action plan for the next year is to expand the simulation laboratory and
poly-communication system at the Leeward CC satellite site. Completed
the implementation and alignment of the ADN curriculum in fall 2012 with
the program UH-Manoa Bachelor of Science in Nursing (BSN) program
via the Hawai‘i State-wide Nursing Consortium Curriculum. This action
will enable ADN graduates to continue their nursing education in pursuit of
a BSN degree at UH-Manoa.

4. Obtained approval to administer and accept only the Assessment
Technology Institute’s Test of Essential Academic Skills (ATI-TEAS)
exam. The exam was approved as a program pre-admissions
requirement and was effective as of March 20, 2012. Students applying to
the KCC ADN program and the KCC LPN-RN Transition Program will be
required to meet an individual total score of 78% or higher. This plan will
alleviate the lack of resources to administer the current NLN pre-
admissions exam as well as the current concern that ADN applicants are
unable to access or secure their exam scores in a timely manner.

	 10

5. Obtained approval to eliminate the five-year time limit for the science
prerequisite and co-requisite courses for the ADN Program and LPN-RN
Transition Program. Effective June 2012 student applications for the ADN
Program and LPN-RN Transition Program in the spring 2013 semester.
This action parallels the system-wide prerequisites to ADN programs. In
place of the current pre-requisites students will be required to complete
the pathophysiology course.

6. Request the change in the status of the current 9 month faculty counselor
to an 11 month position. Since the summer session of 2010, the nursing
counselor has worked in an overload position to provide teaching and
student support for the ADN and PCRN Nursing Programs on three
campuses. This work is not manageable by one counselor. In addition,
well over 200 applications come in for the PN Program at Diamond Head
and Windward CC, the ADN program at Diamond Head and Leeward CC,
as well as the Surgical Technology Program and ARCH (Adult Residential
Care Home). To date, the Nursing Department has managed to support
the summer student needs by hiring a casual instructor APT, and two nine
month faculty – one counselor and one instructor to serve as Nursing Lab
Resource Center instructor at the three sites. The Department Secretary
was hired, and we continue to recruit faculty.

7. Our strength is that KCC is a member of the Statewide Consortium, and
demand is a function of industry.

Part IV. Resource Implications
Program Resource Implications

Funding to carry out the action plan includes the following:

 Expanding the 9 month nursing faculty counselor position to 11 month.
 Purchasing a Simulation Family including a baby simulation mannequin for

the pediatric course, perhaps through a Perkins Grant or Professional
Fees.

For any additional fiscal resources, the Nursing Department had sufficient funds
to purchase necessary office, medical equipment and supplies through College
funds and Professional Fees. The costs of creating a simulation laboratory with
simulation mannequin and technology at the LCC satellite site have been funded
with Professional Fees. A space for the new simulation mannequins will have to
be remodeled and furnished.

Program Student Learning Outcomes
A. The ADN Student Learning Outcomes are aligned with course
competencies and rubrics. The chart below is based on the current
curriculum and will be revised in fall 2012 based on the Consortium
Curriculum program SLO's

	 11

Program SLO:
Upon

graduation the
ADN student

learning
outcome

Evidence of
Industry

Validation

Expected
Level of

Achievement

Assessme
nt

Strategy/
Instrument

Results of
Program

Assessment

Plan for
Improvement

1. Utilize
ANA

Standard
s of

Practice
and

Code of
Ethics to
identify

potential
legal and

ethical
issues in

the
delivery

of
nursing
care.

Employer
Survey

100% of
students will

identify
potential or
actual legal
and ethical
issues in

nursing care.
100% of

students will
practice

legally and
ethically
correct

nursing care.

80% of
employers

will cite
graduates as
meeting or
exceeding

expectations
.

WSE/Clini
cal

Evaluation
Tool

 Employer
Survey

Students cite
their

recognition
and

adherence
to standards
in objective

#6.

 Maintain
ANA

standards.

1. Develop
a

structure
d plan to
reflect on
personal
nursing
practice.

100% of
students will

identify
learning

needs and
create a plan

to meet

WSE/
Clinical

Evaluation
Tool.

All students
submit

reflective
information
about their

clinical
preparation

and
performance
weekly. This
information

is also
located in

objective #7

In course
evaluations,

students
consistently
state that

direct clinical
instructor

feedback is
helpful to
them in

recognizing
their

strengths
and

determining
areas in

	 12

need of
improvement

.

1. Choose
reliable
sources

of
informati

on to
support
nursing

care
decision

s to
individua

ls.

NURS153/1
58 and

NURS258;
evidenced-

based
practice

100% of
students will
select peer-
reviewed,
scholarly

sources to
support

nursing care.

Written
documents

in these
courses

Students are
able to
choose
reliable

sources of
information

to cite in
their written
papers and

clinical
paperwork.

NURS153
and 158 will
continue to
focus on

identifying
and utilizing

reliable
sources of

information.

1. Specify
nursing

care
situation

s
requiring
the need

for
delegatio

n and
leadershi

p.

WSE

NURS258

Employer
Survey

100% of
students will

identify
personal
care and
skills that
can be

delegated to
others.

100% of
employers

cite
appropriate
delegation

and
leadership

Student
and faculty
will review
in WSE.

Students will
cite and
follow-

through with
appropriate
delegation

and
leadership

skills.

Students and
faculty will
continue to

seek
opportunities

for
appropriate
delegation

and
leadership.

1. Practice
in the
role of

professio
nal nurse
as part

of a
health
care

WSE

Employer
Survey

100% of
students will
contribute to
the health
care team
every day
while in a

clinical
setting.

Student
and faculty
will review

in WSE

Students cite
opportunities

and
experiences
in working

as a
member of
the health
care team.

Students and
faculty will
continue to

seek
opportunities
for working

as a member
of the health
care team.

	 13

team.

100% of
employers

will state that
graduates
are able to

function as a
member of
the team.

Employers
cite that

graduates
are able to

function as a
member of
the team.

1. Identify
factors

that
influence
access

and
continuit

y of
health
care.

NURS158

NURS258

100% of
students will

identify
factors that
influence

access and
continuity of
health care.

Class
discussion

Issues
courses will
continue to
focus on

health care
issues

affecting
access and
continuity.

1. Utilize
therapeu

tic
communi

cation
skills in

the
develop
ment of
relations
hips with
clients

and
families.

WSE

Employer
Survey

100% of
students will
communicat
e effectively
with clients,

their
families, and

the health
care team.

100% of
employers

cite effective
communicati

on with
clients and

their
families.

WSE/Clini
cal

Evaluation
Tool

The student
and faculty

member
review

opportunities
and

experiences
for

therapeutic
communicati
on weekly.

The student
and faculty
member will
continue to

seek
opportunities

and
experiences

for
therapeutic

communicati
on.

1. Deliver
client-

centered
care

incorpor
ating all

WSE

100% of
students will

deliver
client-

centered
care

WSE/Clini
cal

Evaluation
Tool

The student
and faculty

member
review

opportunities
and

The student
and faculty
member will
continue to

seek
opportunities

	 14

of the
nursing

core
values

as
defined
by the
NLN.

Employer
Survey

incorporating
the values
defined by

the NLN that
include
cultural

sensitivity.

100% of
employers

will cite
graduates
delivering

client-
centered

care

experiences
for client-
centered

care weekly.

and
experiences

for client-
centered

care

 B. Course competencies and rubrics

Part IV. Curriculum Revision and Review
Listing of courses reviewed during the previous three years. A minimum of 20% of
existing courses are to be reviewed each year.
The Nursing Department has implemented the Statewide Consortium Curriculum
starting in the fall of 2012. All courses in the new curriculum were reviewed in 2012‐
2013 and will be due for 5 year review in 2016‐2017. Courses in the old curriculum
which are due for a 5 year review in 2013‐2014 (NURS 253 & NURS 255) will expire
at the end of spring semester, 2013. Courses in the old curriculum which are due for
a 5 year review 2012‐2013 (NURS 256 & NURS 258) will expire 7/31/13.

Part V. Survey results
1. Student satisfaction, including student support services

Student satisfaction surveys for fall 2010: 86% felt they were well prepared or very well
prepared. Student satisfaction surveys for spring 2011: 99 – 100% felt they were
adequately prepared or highly prepared. Student satisfaction surveys for fall 2011:
100% felt they were adequately prepared or highly prepared. Student satisfaction
surveys for spring 2012: 99 – 100% felt they were adequately prepared or highly
prepared.

2. Occupational placement in jobs (for CTE programs)
NA

3. Employer satisfaction (for CTE programs)
Employer satisfaction surveys from spring 2012: 100% felt the graduates met or
exceeded expected performance level.

4. Graduate/Leaver

Part VI. Analysis of the Program

	 15

PROGRAM DEMAND

The number of majors in the nursing program (156) divided by the county new
and replacement positions (232), show that the program demand indicator to be
.67 or “cautionary”. To be defined as “healthy” the number of majors would need
to increase by over 200 to meet the current demand. The data show that the
number of new and replacement positions for registered nurses declined by over
55 positions between the 2008-09 and 2009-10 ARPD reports and increased by
33 positions from 2009-10 to the current 2012-11 reports. The last three ARPD
reports show that the Kapi’olani CC nursing program like all other state nursing
programs, have adjusted the number of students admitted into nursing in order to
meet the State workforce needs.

The county prorated registered nursing positions need to be explained.
Currently, new nursing graduates are more likely to obtain either part-time RN
positions or work as an LPN and Nurse Aide. Assessment of the county and
state nursing workforce indicates that nurses are remaining in workforce rather
than retiring as expected due to the economic downturn. This means that full-
time positions are not readily available and are not expected to be for 3 to 5
years. To increase the number of nursing majors would potentially increase the
number of students in the ADN to BA career pathway or the applications to
related health careers. Kapi’olani CC nursing program is aligning the curriculum
content with the system-wide consortium as of fall 2012. The alignment will help
new graduates unable to find full time work and wishing to continue on in their
nursing education.

The demand for the Kapi’olani CC nursing program is also related to the
accreditation status of the program. Department faculty are preparing the self
study documentation and related curriculum changes as the 2013 accreditation
team will be assessing the program at each campus location.

 Program Efficiency

One of the ARPD efficiency indicators is class fill rate. The ADN program fill rate
is 88% and as it falls within the 75 and 100 percent range the program can be
considered “healthy” and efficient. The efficiency measure of majors to FTE
BOR appointed faculty is 5.7 which means the program is unhealthy. This is
explained by the number of FTE BOR faculty appointments reported to be 27.4
while the practical nurse program is reported to only have 0.5 appointments.

The data is explained in part by the structure of the nursing program found in the
program description of this report. The nursing curriculum is an integrated career
pathway program, meaning that faculty members are hired at the highest level of
skill, which is the ADN program, but team teach across all nursing programs. The
BOR faculty numbers need to be investigated based on which faculty position
numbers are more likely to be identified with each nursing program. For example,
given the current number of majors of 156 there would need to be 10 faculty
teaching within the ADN program to be considered a healthy efficient program.

Program Effectiveness

	 16

The effectiveness of the ADN nursing is “healthy” at 39% based on the number of
unduplicated degrees awarded (61) divided by number of majors (156). To be
considered healthy the program needed to achieve greater than 20%. The
second measure of effectiveness looks at the degrees awarded by the new and
replacement positions for the county. The program effectiveness is .26 or
“cautionary”. However, the county positions are perhaps a less accurate
measure given the analysis of the need for registered nurses given the current
workforce saturation. Finally, the program persistence is “healthy” at 86%. The
nursing faculty counsellors and teaching instructors have worked very hard to
increase this indicator. Their work is supported by the data which show that the
persistence rate has increased over the last ARPD report by approximately 20
percentage points. In addition, the data appear to include withdrawals and lack of
persistence by the non-nursing majors. This needs to be investigated as it would
effect the persistence rate and the number of program withdrawals.

Perkins Indicator

To the credit of the ADN nursing program, all six Perkins Core Indicator goals
were met; technical skills attainment, completion rate, student retention or
transfers, student placement, non-traditional student participation and
completion. The non traditional students are represented by males as well as
Native Hawaiian students.

The higher successful completion rate and lower withdrawal rate indicate that
actions taken since the last ARPD Report to address the declining on-time pass
rate through curriculum change have been successful. Actions included 1)
changing the selection criteria to give extra consideration to applicants with
health care or care-giving experience; 2) all students who earn a theory exam
grade of less than 72, who performed poorly in clinical or were absent from class
received mandatory remedial assistance from the program counselors and the
Nursing Laboratory Resource Center.

Use of computerized assessment testing continued to be incorporated in all
nursing courses.

Perkins core indicator of student retention/transfer rate at 92.74% is explained in
part by the system approach to the integrated nursing career pathway which is
reflected in the number of students progressing through the ADN program at the
various campus sites. For example, the spring 2010 cohort students continued
on into the fall 2010 and spring 2011 at the newly established satellite site at
Leeward CC. Another new cohort of 20 students was admitted to the AS
Program in fall 2010 at the satellite site.

Perkins core indicator of student completion at 87.95% is supported by program
faculty teaching at both the main Diamond Head campus and the Leeward CC
satellite site. Faculty implemented the last ARDP action plan to meet regularly,
prepare for classes and laboratory sessions at each site, and establish a parallel
Laboratory Resource Center for students needing to practice their clinical skills
and receive remediation help from program faculty.

	 17

The drop in program withdrawals from 75 in the 2009-10 to 40 in the current
ARPD report indicates that the action plan to address the declining on-time pass
rate through curriculum change has been successful. These actions included 1)
changing the selection criteria to give extra consideration to applicants with
health care or care-giving experience; 2) all students who earn a theory exam
grade of less than 72 or do poorly in clinical or are absent from class are
provided with mandatory remedial assistance from the faculty counselors as well
as teaching faculty through the Nursing Laboratory Resource Center. Use of
computerized assessment testing continued to be incorporated in all nursing
courses.

1. Alignment with mission
The Mission of the Nursing Department is aligned with the Mission of the
College.

2. Current Situation. Internal: Strengths and weaknesses in terms of demand,
efficiency, and effectiveness based on an analysis of the ARPD data in Part III. CTE
programs must include analysis of the Perkins Core indicators for which the
program has not met the performance level. External: Review “Planning Shaped
By External Context,” pages 1‐6 of the updated Strategic Plan, 2008‐2015. Identify
specific external factors influencing program planning

4. Assessment Results for Program SLOs. The program developed a schedule for

SLO assessment such that within the three‐year review period, all SLOs will have
been assessed and the following will be reported:

Students cite their recognition and adherence to standards. All students submit
reflective information about their clinical preparation and performance weekly.
Students are able to choose reliable sources of information to cite in their
written paperwork. Students will cite and follow‐through with appropriate
delegation and leadership skills. Students cite opportunities and experiences in
working as a member of the health care team. Employers cite that graduates are
able to function as a member of the team. The student and faculty member
review opportunities and experiences for therapeutic communication and client‐
centered care weekly.

List of the Program Student Learning Outcomes (SLO) and the dates assessed

Upon graduation the Associate of Science degree nursing student will be able to:

1. Evaluate nursing care based on the legal and ethical framework of the state
in which they practice and the American Nurses Association Standard of
Practice and Code of Ethics.

	 18

2. Describe and analyze episodes of clinical practice and self‐care; and identify
areas of strength and those requiring development.

3. Implement evidence‐based practice by locating and evaluating the best
available evidence in making clinical decisions; and engage in on‐going
professional growth and self‐directed learning in the practice of professional
nursing.

4. Employ leadership skills in implementing and/or delegating the delivery of
safe nursing care to clients and client systems.

5. Collaborate with the multidisciplinary team to advocate for clients, clients
systems, and groups in meeting their health care needs.

6. Contribute to the improvement of the health care system through
involvement in interdisciplinary activities and choose from a variety of tools
in accessing, interpreting, and providing cost‐effective nursing care.

7. Develop therapeutic relationships based on mutuality, respect, cultural
sensitivity, caring, and the beliefs and value systems with the client, client
systems and community.

8. Communicate professionally, clearly and therapeutically in all interactions.
9. Demonstrate clinical judgment in the delivery of safe, cost‐effective, quality

care, using information and patient care technologies to diverse clients
across a wide range of settings. AND Utilize health promotion, disease
prevention and restoration theory in assisting clients and client systems to
maintain independence.

Assessment results
Changes that have been made based an evaluation of the assessment results

Continue to maintain ANA Standards. Course evaluations indicate that
students consistently state that direct clinical instructor feedback is helpful in
recognizing their strengths and determining areas in need of improvement,
continue this strategy. Continue to focus on identifying and utilizing reliable
sources of information. Students and faculty will continue to seek
opportunities for appropriate delegation and leadership, for working as a
member of the health care team, for therapeutic communication and for
client‐centered care.

Part VII. Tactical Action Plan
1. Department Action Plan (where multiple programs are housed in a single

department, the departmental‐level plan is included in all program review
reports)

a. Appropriate Strategic Outcomes: departmental tactical action plan
outcomes should align with and help the College achieve its strategic
outcomes as identified in the Strategic Planning Matrix. Code outcomes
to match the College’s outcomes (A=Hawaiian Attainment, B=Educational

	 19

Perkins Core Indicators: 5P1, Nontraditional Participation MET, 5P2,
Nontraditional Completion MET. All Perkins Core Indicators MET.
Capital, C=Grants Development, D=Workforce Development,
E=Professional Development, F=Resource Stewardship).

b. Tactical Plan Performance Measures: Performance measures should align
with and help the College achieve its performance measures as identified
in the Strategic Planning Matrix. Code performance measures to match
College performance measures (examples A1, B2, C1, D4, E1, F2).

Performance Measure A1 (Native Hawaiian Educational Attainment):
Perkins Core Indicators show we have met this, strategies used include
offering nursing courses at Windward and Leeward Community Colleges
which improves outreach to Native Hawaiian students. We have also
worked with the “Pathway out of Poverty” program at Windward
Community College. The Nursing Department will continue to utilize
these strategies.

c. Strategies: Develop strategies to address weaknesses identified in ARPD.
Review the Potential Strategies and Campus‐wide Strategies identified in
the Strategic Plan. Identify specific strategies. (See Above)

Performance Measure A1B (Improve outreach to Native Hawaiian
students) The Nursing Department supports this strategy by offering
nursing courses at the two satellite sites discussed above.
Performance Measure B1A (Increase college going rate of high school
graduates by improving outreach…) The two nursing counselors regularly
participate in college and career fairs at public high schools. They also
regularly provide presentations, “Nursing as a Career”at public schools on
Oahu. They attend the college and career fair held at The Blaisdel Center,
which hosts high school students from across the State of Hawaii. The
two satellite sites provide convenient access for underserved areas.

d. Data to be gathered: e.g. ARPD, IEMs, CCSSE, program‐specific data

In addition to the above data, the Nursing Department gathers Graduate
and Employer Surveys. Surveys from clinical sites evaluate the faculty
and students.

e. Position(s) Responsible
All clinical faculty are responsible for helping to gather surveys. The
NLNAC Standard VI Committee (Outcomes) is responsible for analyzing
the data.

	 20

f. Synergies with other programs, units, emphases and initiatives

NURS 210 and NURS 220 have invited experts from other programs to
deliver class content to nursing students. These include instructors from
Occupational Therapy Assistant, Respiratory Care, Dental Assisting, and
Exercise in Sport Science.

g. Key Community Partners (if any)
Community connections, advisory committees, Internships, Coops, DOE

The KCC Nursing Department has Memorandums of Agreement with 22 facilities
which include acute care, long term care, and health care organizations.
The KCC Nursing Department meets annually with the Advisory Committee
which includes representatives from the community and facilities in which
students do their clinical practicum.

2. Program Action Plan (based on ARPD results)

Part VIII. Resource and Budget Implications
Identify the human, physical, fiscal, and technology resources required to implement
strategies and indicate the appropriate funding sources: existing appropriated funds,
tuition and other special fees, grants, etc.

 As discussed earlier, there is a need to change the 9‐month nursing counselor
(Crystalyn Hottenstein) to an 11‐month position. There is also a need to
convert Debbie Harrison’s 9‐month tenured position to an 11‐month
position. As we implement the new Statewide Consortium Curriculum,
Mental Health Psychiatric Nursing in now integrated in all courses across the
curriculum. Debbie is the Mental Health Psychiatric Coordinator and is doing
an excellent job as we transition in the new concept‐based curriculum, but
she cannot accomplish this in 9 months.

 The Nursing Department needs new laptop computers with adequate
programs. We need a “smart cart” system for each classroom so computers
and equipment can be secured in a locked cabinet, and faculty can have easy
access to conduct class activities. The college has decided to ends the use of
“scantron” service for test scoring. The Nursing Department relied upon this
service for item analysis, which is necessary, especially with accreditation site
visitors coming in October, 2013. We will either have to purchase scantron
equipment and software. If this is not possible we will need 100 new laptop
computers so testing can be done on Laulima for all nursing courses, as the
testing center cannot accommodate all of our nursing students in all of our
courses.

	 21

 Students have requested that the old desks now used in lab areas be
replaced with long tables. The new curriculum utilizes many group projects
necessitating more work space.

 The Nursing Lab at Diamond Head campus needs a washer and dryer to
maintain the bedding used for hospital beds.

 The Department needs DVDs that can “stream”. We are located on three
campuses and this would greatly facilitate student engagement.

Part IX. Evaluation of Data and Measurable Improvements (annually updated)*

1. Evaluation of Data identified in Part VII‐1‐d
2. Improvements in Last 12 months (list)

a. Conversion to G‐mail now enables us to be able to stay in contact with
students after they graduate

b. Simulation Lab was introduced into most nursing courses
c. Nurse Kelly (mannequins) were also utilized for simulation
d. New Statewide Consortium Curriculum was introduced in fall of 2012 which

is concept based and changed the way we teach, using many more strategies
in the classroom

e. The ATI TEAS pre‐admission exam was adopted for all programs
f. All of the required health documents are now posted on the Nursing Web

site
g. On‐line program “My Nursing Lab” was utilized for selected courses
h. Student name badges are now produced by Student Activities

3. Improvements to be made in the next 12 months (list)

*New initiatives may be added in annual updates
a. E‐portfolio will be introduced enabling students to showcase their

projects completed throughout the Nursing Program
b. More technology will be used in the classroom
c. The department is moving toward e‐books
d. We will begin to teach the Consortium Curriculum at Leeward

Community College
e. The Nursing Department plans to start an alumni association for nursing

graduates
f. Since the campus plans to stop using scantron in the summer of 2013,

the Nursing department must make a decision to purchase the scantron
software or move testing to Laulima (which would require 100 new
laptop computers to accommodate all of the nursing courses).

	 22

	

