

WELCOME

"HEAL US TO HEAL OTHERS"

EVALUATION OF EDUCATION PROGRAMME IN NURSING COURSE AND PROGRAMME

Prepared By

Kavitha Jasmine

Lecturer

“HEAL US TO HEAL OTHERS”

TERMINOLOGIES

EVALUATION- IT IS THE PROCESS OF DETERMINING TO WHAT EXTENT THE EDUCATIONAL OBJECTIVES ARE BEING REALISED

NURSING EDUCATION PROGRAMME- IS ACADEMIC PROGRAM IN A POST SECONDARY INSTITUTION LEADING TO INITIAL LICENSURE OR ADVANCED PREPARATION IN NURSING

"HEAL US TO HEAL OTHERS"

cont....

PROGRAMME EVALUATION IS

THE ASSESSMENT OF ALL
COMPONENTS OF A
PROGRAM, FROM PROGRAM
PLANNING THROUGH
IMPLEMENTATION, TO
DETERMINE PROGRAM
EFFECTIVENESS

PROGRAM EVALUATION

THEORY- IS A FRAMEWORK
THAT GUIDES THE PRACTICE OF
PROGRAM EVALUATION

"HEAL US TO HEAL OTHERS"

Cont....

PROGRAM EVALUATION PLAN

IS A DOCUMENT THAT SERVES AS THE
BLUE PRINT FOR THE EVALUATION OF A
SPECIFIC PROGRAM

CURRICULUM EVALUATION-

ASSESS THE IMPLEMENTATION OF THE
PROGRAM PLAN, PROCESS AND
PRODUCTS OF THE LEARNING AND
TEACHING TRANSACTION

“HEAL US TO HEAL OTHERS”

AIMS

- ❑ MEASURING THE PROGRESS
- ❑ IDENTIFYING AND RESOLVING CONFLICTS
- ❑ IMPROVING THE USE OF AVAILABLE RESOURCES
- ❑ PROVIDING BASELINE INFORMATION
- ❑ SIMULATING INCREASED EFFICIENCY AND EFFECTIVENESS

“HEAL US TO HEAL OTHERS”

PURPOSES

- TO DETERMINE HOW VARIOUS ELEMENTS OF THE PROGRAM INTERACT AND INFLUENCE PROGRAM EFFECTIVENESS
- TO DETERMINE THE EXTENT TO WHICH THE MISSION, GOALS AND OUTCOMES OF PROGRAM ARE REALIZED
- TO DETERMINE WHETHER THE PROGRAM HAS BEEN IMPLEMENTED AS PLANNED.
- TO IDENTIFY EFFICIENT USE OF RESOURCES TO ACCESS AND IMPROVE PROGRAM QUALITY
- TO PROVIDE A RATIONALE FOR DECISION MAKING THAT LEADS TO IMPROVED PROGRAM EFFECTIVENESS

“HEAL US TO HEAL OTHERS”

RELATIONSHIP OF PROGRAM EVALUATION TO ACCREDITATION

❖ NURSING EDUCATION PROGRAMS MUST BE APPROVED BY THE STATE BOARD OF NURSING AND BY THE REGIONAL ACCREDITING BODY

"HEAL US TO HEAL OTHERS"

TYPES OF NURSING PROGRAMS

NURSING PROGRAM	ELIGIBILITY CRITERIA	TRAINING DURATION	EXAMINATION	REGISTRATION
ANM	10 PASS	11/2 YEARS	NURSING EXAMINATION BOARD	R.ANM
GNM	10/+2 PASS	31/2 YEARS	NURSING EXAMINATION BOARD	RN RM
B.SC, (N)	+2 PASS	4 YEARS	UNIVERSITY	RN RM
POST B.SC	GNM	2 YEARS	UNIVERSITY	ADD. QUALIF.
M.SC (N)	B.SC(N)	2 YEARS	UNIVERSITY	ADDITIONAL QUALIFICATI ON
M.PHIL	M.SC(N)	1 YEAR	UNIVERSITY	ADDITIONAL QUALIFICATI ON
PH.D	M.SC(N) M.PHIL	3- 5YEARS	UNIVERSITY	ADDITIONAL QUALIFICATI ON

“HEAL US TO HEAL OTHERS”

HISTORICAL PERSPECTIVE

- 1960'S-FORMATIVE EVALUATION
- 1970'S-DELTA KAPPA NATIONAL STUDY COMMITTEE
- 1980'S-OUTCOME ASSESSMENT
- 1990'S-THEORIES DEVELOPED
- 2000'S-USES PROGRAM EVALUATION THEORY

"HEAL US TO HEAL OTHERS"

ROLE OF FACULTY,STUDENTS, CONSUMERS AND ADMINISTRATORS

FACULTY-*GUIDING AND ASSESSMENT*

STUDENTS-*THEIR PERFORMANCE AND
SATISFACTION*

CONSUMERS-*SERVE AS BAROMETER OF
PROGRAMS*

ADMINISTRATORS-*CONSULTATION AND
PROVISION OF FINANCIAL RESOURCES*

"HEAL US TO HEAL OTHERS"

TOOLS

FORMATTIVE EVALUATION

SUMMATIVE EVALUATION

“HEAL US TO HEAL OTHERS”

EVALUATION MODEL

- **SYSTEM MODEL APPROACH**
- **TYLER MODEL**
- **CIPP MODEL**
 - ❖ *Context evaluation*
 - ❖ *Input evaluation*
 - ❖ *Process evaluation*
 - ❖ *Product evaluation*
- **BALDRIGE EVALUATION SYSTEM**
 - ❖ *Leadership*
 - ❖ *Strategic planning*
 - ❖ *Student and stakeholder*
 - ❖ *Information analysis*
 - ❖ *Faculty and staff focus*
 - ❖ *Process management*
 - ❖ *College performance results*

“HEAL US TO HEAL OTHERS”

PROCESS FOR EDUCATIONAL EVALUATION

“HEAL US TO HEAL OTHERS”

MASTER PLAN OF EVALUATION

"HEAL US TO HEAL OTHERS"

ADAPTATION OF MODELS OF EVALUATION

A) stake's model for evaluation

FUNCTIONS

- Describing program
- Render judgement

COMPONENTS

- Antecedents
- Transactions
- Outcomes

CONCEPTS

- Contingencies
- Congruence

"HEAL US TO HEAL OTHERS"

DONABEDIAN MODEL

COMPONENTS

"HEAL US TO HEAL OTHERS"

TOTAL QUALITY MANAGEMENT

SALLIS(2002) DESCRIBES

- ❑ UPSIDE DOWN HIERARCHY OF MANAGEMENT
- ❑ ROLE OF ADMINISTRATION

“HEAL US TO HEAL OTHERS”

PROGRAM EVALUATION THEORIES

TYPES

A)METHOD ORIENTED-

PERFORMING
EVALUATION

B)THEORY DRIVEN-

DEVELOPING AND
IMPLEMENTING
EVALUATION

“HEAL US TO HEAL OTHERS”

METHOD ORIENTED

FOCUSES on relationship between program inputs and outputs and emphasis on preferred method for conducting program evaluation

METHODS USED

Qualitative method-reliable and valid

Quantitative method-understanding programs strength and limitation

"HEAL US TO HEAL OTHERS"

THEORY DRIVEN APPROACH

USES

- To test wheather the program theory is correct and correctly implement.
- To determine desired goals
- How actions should be organised
- What outcome criteria should be investigated

"HEAL US TO HEAL OTHERS"

THEORIES

NORMATIVE THEORY

"HEAL US TO HEAL OTHERS"

THEORIES

- TREATMENT THEORY-NATURE OF TREATMENT AND ITS MEASUREMENT
- IMPLEMENTATION ENVIRONMENT THEORY-ENVIRONMENT IN WHICH TREATMENT IS DELIVERED
- OUTCOME THEORY-OUTCOME OF PROGRAM

“HEAL US TO HEAL OTHERS”

CAUSATIVE THEORY

IMPACT THEORY

INTERVENING
MECHANISM

GENERALIZATION
THEORY

"HEAL US TO HEAL OTHERS"

SIX EVALUATION TYPES

DOMAINS OF PROGRAM THEORY

**NORMATIVE
OUTCOME**

**NORMATIVE
TREATMENT**

**IMPLEMENTATI
ON
ENVIRONMENT**

IMPACT

**INTERVENING
MECHANISM**

**GENERALIZATIO
N**

“HEAL US TO HEAL OTHERS”

NORMATIVE OUTCOME EVALUATION

THREE ACTIVITIES

- ❖ *Goal revelation*
- ❖ *Goal priority consensus*
- ❖ *Goal realizability evaluation*

METHODS TO ACHIEVE

- ❖ *Surveying stakeholders*
- ❖ *using focus groups*

“HEAL US TO HEAL OTHERS”

NORMATIVE TREATMENT EVALUATION

- EVALUATION FOR CONGRUENCY
BETWEEN EXPECTED AND
IMPLEMENTED TREATMENT

"HEAL US TO HEAL OTHERS"

IMPLEMENTATION ENVIRONMENT EVALUATION

EVALUATES HOW IMPLEMENTERS DELIVER THE PROGRAM. CHEN DEFINES SEVEN DIMENSIONS OF THE ENVIRONMENT

- ❖ *Participant dimension*
- ❖ *Implementer evaluation dimension*
- ❖ *Delivery mode dimension*
- ❖ *Implementing organization dimension inter organizational dimension*
- ❖ *Micro context dimension*
- ❖ *Macro context dimension*

“HEAL US TO HEAL OTHERS”

IMPACT EVALUATION

- IT DETERMINES WHETHER THE PROGRAM IS SUCCESSFUL IN ACHIEVING OUTCOMES

“HEAL US TO HEAL OTHERS”

INTERVENING MECHANISM EVALUATION

- **THE PURPOSE IS TO UNCOVER THE CASUAL PROCESSES THAT LINK THE TREATMENT WITH THE OUTCOMES.**

3 STEPS INVOLVED

- ❖ *Specification of intervening variables*
- ❖ *Observation*
- ❖ *Inference of casual mechanism*

"HEAL US TO HEAL OTHERS"

PROGRAM EVALUATION PLAN

"HEAL US TO HEAL OTHERS"

USES

IT IS A WRITTEN DOCUMENT THAT CONTAINS THE EVALUATION FRAMEWORK ,ACTIVITIES AND TIME FRAME.

IT PROVIDES

- ❖ A road map
- ❖ Maintain continuous evaluation
- ❖ Information for program decision

“HEAL US TO HEAL OTHERS”

MODEL FOR NURSING EDUCATION AND CHENS THEORY

MISSION AND GOAL EVALUATION

CURRICULUM EVALUATION

EVALUATION OF TEACHING EFFECTIVENESS

Student dimension

- ❖ *Faculty dimension*
- ❖ *Delivery mode dimension*
- ❖ *Implenting organization dimension inter organization*
- ❖ *Micro context dimension*
- ❖ *Macro context dimension*

OUTCOME ASSESSMENT

INTERVENING MECHANISM EVALUATION

GENERALISATION EVALUATION

"HEAL US TO HEAL OTHERS"

COURSE EVALUATION

- ❖ *Content elements*
- ❖ *Learning activities*
- ❖ *Evaluation measures*
- ❖ *Learner outcome*

APPROACH

- ❖ *Faculty*
- ❖ *Student*
- ❖ *Materials review*

"HEAL US TO HEAL OTHERS"

EVALUATION OF TEACHING EFFECTIVENES

❑ TEACHING STRATERGIES

- *Evaluation of teaching learning materials*
- *Formal measures for evaluating teaching strategies*
- *Peer review of teaching strategies*
- *Student evaluation of teaching strategies*

❑ ASSESSMENT OF STUDENT LEARNING

- *Evaluating student performance measure*

"HEAL US TO HEAL OTHERS"

ENVIRONMENT EVALUATION

Student dimension

- ❖ *Examination*
- ❖ *Admission policies should be clearly defined and support program goals*
- ❖ *Entrance examination*
- ❖ *Progression fair and congruent with institutional standards*
- ❖ *Record student satisfaction and formal complaints*

“HEAL US TO HEAL OTHERS”

FACULTY DIMENSION

QUALIFICATION

- Credentials
- Diversity
- Professional experience

FACULTY DEVELOPMENT

- Orientation
- Socialization
- Introduction to mission and goals

“HEAL US TO HEAL OTHERS”

CONTD..

FACULTY SCHOLARSHIP

BOYER

① SCHOLARSHIP OF DISCOVERY

② SCHOLARSHIP OF INTEGRATION

③ SCHOLARSHIP OF APPLICATION

④ SCHOLARSHIP OF TEACHING

EVALUATION OF FACULTY PERFORMANCE

"HEAL US TO HEAL OTHERS"

DELIVERY MODE DIMENSION

- INSTRUCTIONAL SPACE
- SUPPORT SPACE
- CLINICAL FACILITIES
- INSTRUCTIONAL TECHNOLOGY
- LIBRARY RESOURCES
- DISTANCE EDUCATION

“HEAL US TO HEAL OTHERS”

ORGANIZATION DIMENSION

It includes annual

- ❖ Review by administrators
- ❖ Immediate supervision
- ❖ Comprehensive evaluation

For program effectiveness

- ❖ Qualification and skills of program administrators
- ❖ Structure and governance of department
- ❖ Adequate fiscal resources
- ❖ Active participation of faculty
- ❖ Adequate number of qualified staff

"HEAL US TO HEAL OTHERS"

INTER ORGANISATIONAL DIMENSION

- Advisory board
- Articulation agreements

"HEAL US TO HEAL OTHERS"

MICRO CONTEXT DIMENSION

- Examines the effect of immediate environment on program implementation

ELEMENTS

- Current and accurate information
- Transcript evaluation
- New student registration
- Orientation
- Academic advising
- Maintaining advising records
- Student final preparation

"HEAL US TO HEAL OTHERS"

MACRO CONTEXT DIMENSION

- Trends In Health Care Is Reviewed And Incorporated
- Changes In Health Care Delivery Known And Incorporated
- Trends In Higher Education

“HEAL US TO HEAL OTHERS”

OUTCOME EVALUATION

- IS TO DETERMINE HOW WELL THE PROGRAM HAS ACHIEVED THE EXPECTED OUTCOMES

ELEMENTS

- ✓ *TERMINAL PROGRAM GOAL*
- ✓ *TECHNICAL COMPETENCIES*
- ✓ *BENCHMARK FOR GRADUATION AND EMPLOYMENT RATES*
- ✓ *SATISFACTION OF STUDENTS AND EMPLOYERS*

"HEAL US TO HEAL OTHERS"

INTERVENING MECHANISM EVALUATION

- Defining Intervening Variables
- Determining Intervening Variables
- Evaluation Of Intervening Variables

"HEAL US TO HEAL OTHERS"

GENERALIZATION EVALUATION

- IT IS TO EXAMINE THE PROGRAM
EVALUATION PLAN

ELEMENTS

- ✓ Assessment Strategies Are Reliable And Valid
- ✓ Evaluation Activities
- ✓ Evaluation Plan Is Reviewed And Modified

"HEAL US TO HEAL OTHERS"

THANK YOU

"HEAL US TO HEAL OTHERS"