

**Kansas Board of Nursing
Landon State Office Building, Room 106
Education Committee Minutes
September 13, 2011**

Time: 8:30 a.m. – 12:03 p.m.

Committee Members:

Mary Carol Pomatto, RN, ARNP, EdD, Chair – Absent with Notice
Jeanne Walsh, RN, MSN, Vice Chair -
Sandy Pangburn, MSN, BSN, RN
Brenda Moffitt, CNS, ARNP
Rebecca Claus, MSN, RN
Wanda Bonnel, PhD, RN -
David Martin, RN, MN

Staff: Carol Moreland, MSN, RN, Education Specialist
Michelle Good, Administrative Assistant

Guests:

Call to Order: The meeting was called to order by Brenda Moffitt, CNS, ARNP at 8:30 a.m. in Room 106 of the Landon State Office Building.

Review of Onsite Packet: The Education Committee reviewed the onsite packet.

Addition/Revisions to agenda Additions include: a Major Curriculum Change Request from Pratt Community College located in the onsite packet, Education Regulations located in the onsite packet, Advanced Nursing Education Regulations located in the onsite packet, LMHT Regulations located in the onsite packet, KDOC Clinical Pilot update located in the onsite packet, Petition to Retest from Raymond Duckett located in the onsite packet and a Petition to Retest from Davida Hunter located in the onsite packet. It was moved to approve the amended agenda. Motion #1 Pangburn/Martin approved.

Minutes: The minutes from June 2011 were reviewed. It was moved to approve the minutes from June 14, 2011 Education Committee meeting as distributed. Motion #2 Claus/Walsh approved.

Announcements: Brenda Moffitt, CNS, ARNP presented Rebecca Claus, MSN, RN and Wanda Bonnel, PhD, RN with certificates of appreciation for their time served on the Education Committee.

Educ. Spec. Rept. The Education Specialist Report was given by Carol Moreland, MSN, RN. (See the Education onsite packet for the full report)

Site Visit Reports BMC

Brown Mackie College ADN & PN Programs– Kansas City Campus had a site visit on July 12-13, 2011. The site visitors were Rebecca Claus, MSN, RN, Education Committee member, David Martin, MN, RN, Education Committee member, and Carol Moreland, MSN, RN, Education Specialist. The site visit recommendations are:

1. Develop a process for clear information regarding national nursing accreditation status of the PN and ADN programs
2. Develop a process for clear information regarding the application process for initial licensure. Due 12/1/2011
3. Develop a process to provide the Nursing Student Handbook to student at the start of the nursing program. Due 12/1/2011
4. Recommend nursing program develop English Proficiency Policy that includes minimum scores for writing, speaking reading and listening on TOEFL. Due 8/1/2012
5. Develop a process for giving students information at the start of the nursing program regarding free or low cost health clinics where students who are ill or are in need of treatment can go for assistance. Due 12/2/2011
6. Review and revise course syllabi to clarify differences between PN and ADN role in course objectives. Due 8/1/2012
7. Align clinical evaluation tools with clinical objectives. Due 8/1/2012
8. Ensure adequate space for confidential counseling of students. Due 8/1/2012
9. Continue to monitor the RN NCLEX pass rates. The pass rates have been 67.57% for 2008, 62% for 2009, and 63.64% for 2010. If RN NCLEX pass rates for 2011 is below the 75% requirement, the school will be resurveyed and with possible placement on conditional approval. Due 1/15/2012
10. Re-approval for PN program for 5 years.
11. Re-approval for ADN program for 5 years if NCLEX pass rates are 75% or higher for 2011.

It was moved to accept the site visit report for Brown Mackie College – Kansas City Campus for the ADN and PN programs with recommendations and to re-approve the PN program for 5 years and re-approve the ADN program for 5 years if NCLEX pass rates are 75% or higher for 2011. Motion #3 Martin/Bonnel approved.

New Business

JCCC

Johnson County Community College, represented by Jane Zaccardi, MA, RN, GCNS,-BC submitted a Major Curriculum Change Request for their PN program to increase the number of students approved for enrollment from seventy five (75) to eighty (80). It was moved to approve Johnson County Community College Practical Nursing Program's Major Curriculum Change Request to increase the number of students approved for enrollment from seventy five to eighty. Motion #4 Bonnel/Claus approved. Jeanne Walsh abstained from the vote.

- WATC Wichita Area Technical College, represented by Pat Plank, Faculty Member, submitted a Major Curriculum Change Request for their PN program to change to Henderson's theory of nursing as the organizing framework for the Practical Nurse Program. It was moved to approve Wichita Area Technical College's Major Curriculum Change Request to change to Henderson's theory of nursing as the organizing framework for the Practical Nursing program. Motion #5 Claus/Pangburn approved.
- FSCC Fort Scott Community College, represented by Bill Rhoads, RN, MSN submitted a Major Curriculum Change Request for their ADN program to allow for variation in course delivery to include traditional classroom delivery, hybrid delivery, online/distance course delivery, web assisted course delivery and/or clinical laboratory simulation. It was moved to approve Fort Scott Community College's Major Curriculum Change request to allow for variation in course delivery to include traditional classroom delivery, hybrid delivery, online/distance course delivery, web assisted course delivery and/or clinical laboratory simulation for all existing NUR courses beginning fall 2011 and all new NUR courses beginning spring 2012 with the implementation of their new curriculum sequence. Motion #6 Walsh/Martin Approved.
- NAU (OP) National American University – Overland Park, represented by Kia Walker, MSN, RN submitted a Major Curriculum Change Request to change the delivery method for courses NS 3321, NS 3326 and NS 4210 to distance; removal of maternal content from NS 3330 and NS 3331. Maternal content added to NS 4300. Revision of the School of Nursing conceptual framework. It was moved to approve National American University Overland Park location's Major Curriculum Change Request for a change in delivery method for courses NS 3321, NS 3326 and NS 4210 to distance; removal of maternal content from NS 3330 and NS 3331. Maternal content added to NS 4300. Revision of the School of Nursing conceptual framework. Motion #7 Pangburn/Claus approved.
- NAU (Wichita West) National American University Wichita West location, represented by Tona Leiker PhD, ARNP-CNS, SNP-BC submitted a Major Curriculum Change Request for the removal of maternal content from NS 3330 and NS 3331. Maternal content added to NS4300. Revision of the School of Nursing conceptual framework. It was moved to approve National American University – Wichita West location's Major Curriculum Change Request to remove maternal content from NS 3330 and NS 3331. Maternal content added to NS4300. Revision of the School of Nursing conceptual framework. Motion #8 Bonnel/Claus approved.
- LCC Labette Community College, represented by Dee Bohnenblust, EdD, MSN, ARNP-CNS, CNE submitted a Major Curriculum Change Request to change the delivery methods for NURS 201 Mental Health Nursing. It was moved to approved Labette Community College's Major Curriculum Change Request to change delivery methods for the program to include traditional classroom, computer based classroom learning, hybrid, online, supplemental online,

distance education and/or web-assisted courses listed in the September 13, 2011 Education Committee packet for their ADN Bi-level nursing program. Motion #9 Pangburn/Martin approved.

It was moved to approve Labette Community College's Major Curriculum Change Request to change delivery methods for NURS 201 Mental Health Nursing in their ADN Bi-level nursing program. This would include collaborative teaching of NURS 201 Mental Health Nursing with Pittsburg State University and Fort Scott Community College as partners. The delivery method would be traditional classroom, hybrid, online, distance education, computer based learning, web-assisted or clinical laboratory patient simulation. Motion #10 Bonnel/Walsh approved.

Donnelly
College

Donnelly College, represented by Anne Briginshaw, MA, RN, CRRN submitted a Major Curriculum Change Request for their PN program to add hybrid courses to Med Surg I and Pharmacology to assist with online study. It was moved to approve Donnelly College's Major Curriculum Change Request to add hybrid courses to Medical Surgical Nursing I and Pharmacology to assist with online study in their PN nursing program. Motion #11 Claus/Pangburn approved.

It was moved to approve Donnelly College's Major Curriculum Change Request to add NU 180 Cooperative Learning, Practical Nursing and NU 181 Cooperative Learning, Practical Nursing as optional courses for international students to improve communication, assessment skills and critical thinking. Motion #12 Walsh/Claus approved.

PCC

Pratt Community College, represented by Gail Withers, MSN, APRN, CNE submitted a Major Curriculum Change Request to change from a Bi-level nursing program to a 1+1 nursing program. It was moved to approve Pratt Community College, Chandler School of Nursing & Allied Health's Major Curriculum Change Request to change from a Bi-level nursing program to a 1+1 nursing program. Motion #13 Walsh/Pangburn approved.

Re-Approval of
Nursing Schools

It was moved to re-approve the PN and RN programs through December 2012. This includes removing the conditional approval status from Bethel College and Fort Scott Community College and granting them full re-approval status. Motion #14 Bonnel/Martin approved.

Unfinished Business

2010 NCLEX RN
Pass Rates
(Southwestern
College)

Tabled to December 2011 due to no one in attendance from Southwestern College.

**NCLEX Testing
Feedback**

Discussion was raised regarding minimal NCLEX testing sites and students having to travel long distances to test. At this time more testing locations is not approved. The Committee requests the Education Specialist continue to monitor NCLEX testing to assure there is adequate number of testing sites for students.

**Scope of Practice
Paper-Rubric**

The Education Committee agreed by consensus to have Carol Moreland, MSN, RN review the scope of practice paper within the Petition Application and to delegate another individual either within KSBN or the Education Committee to do a second review if need be. Discussion occurred regarding what a passable score would be on the Scope of Practice paper. The Education Committee decided by consensus that 31-35 points is an acceptable passing score. This rubric will be placed on KSBN web site and included in the Petition to Test/Retest application for applicants to use as a guide.

It was moved to require RN to PN petitioners to write the scope of practice paper. The scope of practice paper would be required for both petitioners moving from RN to LPN and LPN to RN. Table motion for further study. Motion #15 Claus/Bonnel approved.

**Work session
Minutes**

The Education work session meeting minutes from August 3, 2011 were reviewed. It was moved to table the approval of minutes from the August 3, 2011 Education Committee work session. Motion #16 Bonnel/Martin approved.

**KDOC Pilot
Update**

Dana S. Rose, MSN, RN from Pratt Community College updated the Education Committee regarding the KDOC Pilot program.

**Education
Regulations**

The Education Regulations were tabled to the December 2011 Education Committee meeting by consensus.

**LMHT
Regulations**

The LMHT Regulations were tabled to the December 2011 Education Committee meeting by consensus.

Petitions

Petition Statistics

Carol Moreland, MSN, RN presented the Education Committee with a spreadsheet outlining the number of petitions received since 9/14/2010 through 8/22/2011. 33 Petitions were approved with conditions. 4 Petitioners passed the NCLEX (12%) while 6 Petitioners failed (18%). 16 Petitioners did not meet the timeline condition (48%). 4 Petitioners have been approved to test but haven't tested yet (still within approved timeline). 3 Petitioners are working on meeting conditions of approval (are within approved timeline) (9%). The Education Committee asked Carol Moreland, MSN, RN to bring these statistics back to the Committee on a yearly basis.

Petition Appeal
Process

The Petition Appeal process was discussed by the Committee. It was decided by consensus to have Carol Moreland, MSN, RN discuss the legality of this and bring this back to the Committee in December 2011.

Sylvia Agasa
Renee Mader
Stephanie Hooper

It was moved to accept the Petition for permission to Test/Retest Summary for September 13, 2011, which includes the denial of permission to retest for Sylvia Agasa for PN NCLEX and Renee Mader for RN NCLEX based on the Education Committee petition grid scores and return the petition for Stephanie Hooper. Motion #17 Martin/Pangburn approved. Bonnel opposed.

Amanda Bradford

A Petition to Retest was received by Amanda Bradford on August 12, 2011. It was moved to accept Amanda Bradford's petition for permission to retest RN NCLEX after verification of successful completion of submitted study plan. Motion #18 Martin/Bonnel approved. Clause abstained from the vote.

Kara Nutsch

A Petition to Retest was received by Kara Nutsch on August 13, 2011. It was moved to accept Kara Nutsch's request for permission to retest RN NCLEX after verification of successful completion of submitted study plan by November 2011 and Kaplan review course. Motion #19 Bonnel/Martin approved.

Petition Study
Plan

It was moved to return study plans from petitioners for updating references if the references cited are not within the last five (5) years. Motion #20 Pangburn/Bonnel approved.

Patricia Smith

A Petition to Retest was received by Patricia Smith on August 8, 2011. It was moved to accept the petition of Patricia Smith to Retest for RN after completion of study plan by November 2011 and virtual ATI. Motion #21 Bonnel/Claus approved.

Raymond Duckett

A Petition to Retest was received by Raymond Duckett on May 16, 2011. It was moved to accept Raymond Duckett's request for permission to retest PN NCLEX after verification of completion of submitted study plan and successful completion of PN NCLEX Review course. Motion #22 Pangburn/Claus approved.

Davida Hunter

A Petition to Retest was received by Davida Hunter on August 12, 2011. It was moved to accept Davida Hunter's request for permission to retest RN NCLEX after verification of completion of submitted study plan and successful completion of RN NCLEX Review course. Motion #23 Pangburn/Martin approved.

Graduate Nursing
Programs

It was moved to reapprove the graduate nursing programs through December 2012. Motion #23 Pangburn/Claus approved.

December 2011

Agenda

Education Regulations & LMHT Regulations
Work session minutes
Southwestern College Pass Rates with Dr. Butler present
Petitioner Appeal Process

Adjourn:

It was moved to adjourn at 12:03 p.m.

Committee Chair

Date