CAAM-HP Nursing Education Database
Section I: INSTITUTIONAL SETTING

BACKGROUND INFORMATION ABOUT THE SCHOOL

a. State the current Accreditation status. If previously accredited insert as an Appendix a copy of the school’s current CAAM-HP letter of accreditation.

b. Give a brief history of the Nursing School.
c. Indicate any major changes in administrative positions that have taken place since the last CAAM-HP accreditation.
*Not applicable at initial application
INSTITUTIONAL SETTING

Part A:  Key Quantitative Indicators
a. Number of vacant department faculty positions (CAAM-HP Annual Nursing School Questionnaire 1).
	


b. Total numbers of enrolled master’s and doctoral students in graduate programmes in the nursing school (CAAM-HP Annual Nursing School Questionnaire 2).
	Master’s
	Doctoral

	
	


c. Total numbers of part-time faculty that are the associated with the nursing school faculty and who regularly take part in teaching.

	Department 
	PT Faculty

	
	


d. For each of the past two years, percentage of undergraduate degree students who participated in a research project. 

	Most recent year
	One year prior

	
	


Part B: Narrative Data and Tables

A. Governance and Administration

IS-1
The nursing school’s defined governance structures and functions, including the responsibilities and privileges of administrative officers, faculty, students and committees, are promulgated in the university by-laws and in the nursing school’s handbooks.

a. Provide a copy of the by-laws that apply to the nursing school.
b. Give a brief resume of the director/dean’s academic and administrative experience (not a full curriculum vitae).

c. In what office or group is the ultimate control of the school of nursing vested?

d. Describe the main functions of this office or group in relation to the work of the school nursing.

e. Is there an advisory committee for the nursing school? If yes, how often does this committee meet?

f. Provide documentation on the categories and members comprising the advisory committee.

IS-2 
The defined administrative structure and functions, including committees of the nursing school must show their relationships within the university, and indicate the autonomy of the school’s faculty as a body responsible for decision-making affecting all aspects of the professional education programme. 

A description / flow chart of the governance and administrative structure should be available.

a. Provide a job description for the dean / director of the nursing school.

b. Attach a chart showing the organization of the dean / director’s office.  

c. If any associate or assistant deans function on a part-time basis in those roles, list the percent of effort which each of them contributes for the administrative support of the nursing school.

d. Indicate the term of appointment for department chairs and heads, and the number of times they can be renewed.  

e. Briefly describe how and how often the performance of chairs and department heads are reviewed.  

f. Briefly describe the budgetary authority of department heads, and the sources of funding for departmental budgets.

IS-3 
The governance and administrative committees of the school should have representation from academic staff, students and other stakeholders.

The roles of the faculty and students and other stakeholders in the governance of the programme should be clearly defined and known to all.

Important areas where there must be direct faculty involvement include admissions, curriculum development, implementation and evaluation, student promotions and policy formulation.

There should be evidence produced of regular meetings of stakeholders for members to discuss the school’s policies and practices.

______________________________________________________________________________

a. Provide documentation indicating the roles of the faculty, students and other stakeholders in the governance of the programme.

IS-4 
The nursing school should have a link with the Ministry of Health and institutions providing different levels of care, to serve as a conduit for pertinent information related to the needs of the health sector.

______________________________________________________________________________

a. Describe any institutions or centres affiliated with the nursing school.  Does staff at such facilities hold faculty appointments in the school? Provide copy of affiliating agreements.

b. What types of information are exchanged between the school and its affiliating agencies?

c. Describe any links with the Ministry of Health and how these serve as a conduit for information about the health sector.
d. Summarize institutional efforts or programmes to address research ethics, scientific misconduct, conflicts of interest, and human subjects protection in the school and affiliated institutions.  Which administrative units oversee such programmes, and who are their target audiences?

IS-5 
The governing body responsible for oversight of the nursing school is composed of persons who have the educational needs of the institution as a primary interest and have no conflict of interest in the operation of the school, its clinical facilities, and/or other related teaching or service facilities.

IS-6 
The terms of office of governing body members should be of sufficient duration to permit an understanding of the programmes of the nursing school and their operation.

a. Name of board chair: _______________________________________________
b. Year of Appointment: 

	


c. Summarize the procedure for appointment and renewal of board members, including length of term and staggering of appointments, if appropriate.  Note any specific mechanisms intended to prevent conflicts of interest among board members.  If the medical school has a separate board of trustees, provide a separate description for appointment and renewal of its members.
IS-7 
Administrative officers and members of the faculty must be appointed by, or on the authority of the governing body of the school or its parent institution. 

Written policies on appointments of officers and faculty should be presented.

a. Briefly describe the role of the governing board in the appointment of administrative officers and faculty of the nursing school.
Provide job descriptions for faculty members (theoretical and clinical educators, mentors, preceptors).

IS-8
The director or chief official of the nursing school must have access to the administrative head of the university or other university official charged with final responsibility for the school, and to other university officials as are necessary to fulfill the responsibilities of the office. 

IS-9
There should be a clear understanding of the authority and responsibility for nursing school matters among the administrative officials of the university, the director of the school, the faculty, and the administrative officials of other components of the teaching complex and of the university. 

a. Provide a job description for the director/ chief official and, if applicable, the vice president or equivalent university official for health affairs.
b. Supply a chart showing the relationships between the nursing school and university administration, other schools and colleges, institutes, centres, etc.  Include, if appropriate, the reporting relationships for the director of any teaching hospitals or institutions owned or operated by the university.
IS-10
The nursing school administration should include such associate or assistant directors, programme coordinators or other such staff as are necessary to accomplish the mission and strategies of the school. 

Areas that require administrative support include admissions, student affairs, academic affairs, faculty affairs, postgraduate education, continuing education, clinical sites relationships, research, and business and planning.

An organizational structure of the administration of the school should be presented.

IS-11
There should be evidence of active attempts to address excessive turnover or long-standing vacancies in school leadership, where a vacancy could negatively impact institutional stability, especially planning for or implementing the educational programme. 

a. Attach a chart showing the organization of the director/dean’s office.
b. If any associate or assistant directors function on a part-time basis in those roles, list the percent of effort which each of them contributes for the administrative support of the nursing school.
c. Indicate the term of appointment for department heads and the number of times it can be          renewed.
d. Briefly describe how and how often the performance of heads is reviewed.
e. Briefly describe the budgetary authority of department heads, and the sources of funding for departmental budgets.
f. Does the director of the school submit periodic reports? If yes, to whom.

Provide a copy of the most recent annual report.

IS-12
The nursing school should interface constructively with other disciplines in the parent institution, clinical practice sites, professional organizations, government and non-governmental organizations (NGOs) and with regional and international partners.

a. Describe the links and relationships with all of the organizations listed in this standard.

IS-13
Regular evaluation of the nursing school director's effectiveness in advancing the vision, mission and strategies of the school and in leadership and administration of the programme is done.

a. Describe the process of evaluation of the nursing school director and the frequency with which it is done.

IS-14
A system of record keeping of matters pertinent to the school’s administration, educational programmes and student’s affairs must be kept.

a. Append minutes of pertinent meetings considering the administration and education programmes of the school.

IS-15
Students and other records are kept confidential, according to the school’s written policy on such matters.
a. Describe the policy on confidentiality in the school of student records.
B. Vision, Mission, Values and Strategies
IS-16
The university nursing school must have defined statements of its vision, mission, values and strategies, which are congruent with those of the parent institution, and the guidelines for the preparation of the professional nurse.
The educational programmes of the nursing school must be designed to provide their graduates with general professional competencies that are appropriate for entry to nursing practice, ethical and safe patient care, life-long learning, and serve as the foundation for advanced nursing education.

IS-17 
The vision, mission, values and strategies of the nursing school are defined by its principal stakeholders, which include the director, faculty, the profession, university, health authorities and wider society.

Documentation of the school’s vision and mission statement should be presented.
a. What are the mission, vision, values and strategies of the nursing school?
IS-18 
The strategies should portray the educational process that would result in a professional nurse competent to practice in CARICOM countries, in keeping with the roles of professional nurses in the health care system, and with an appropriate foundation for pursuing advanced education in nursing.

The strategies should support research and evidence-informed practice and be up to date within the context of the parent university mandates, health system strategic goals, and expectations for professional practice.
a. How are research and evidence-informed practice supported in the nursing school’s strategies?
b. Describe the relevance of the strategies in relation to the mandates of the parent university, health system strategic goals and expectations for professional practice.
IS-19 
The governance and administration of the nursing school should promote its vision, mission and values and facilitate the achievement of its strategic objectives.
The vision, mission, values and strategic objectives are accessible to current and prospective faculty and students. 

Evidence should be available to show that the faculty regularly evaluates the adherence of these statements with programme preparation, delivery and evaluation.
a. How are the school’s vision, mission, values and strategic objectives made available to student and faculty?
b. Indicate how faculty evaluates adherence of these statements with programme preparation, delivery and evaluation. Indicate also the frequency of these evaluations.
C. Academic Environment

IS-20 
The nursing school is a component of a university which should be registered in the country where it is based. The University should offer other graduate, research and professional degree programmes that contribute to the academic environment of the nursing school.
Documentation of the legal status of the Nursing School or Parent University must be presented.
a. Year in which the parent university was registered:  __________
b. Type of charter (check one):


	
	Not-for-profit

	
	Commercial, for profit


c. Numbers of students and fellows enrolled in graduate and professional training programmes:

	Department or Programme
	M.Sc.
	PhD
	Post graduate  professional training

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


d. Average time to complete:


	Master’s degree
	

	Doctoral degree
	

	Professional training
	


e. Note any major successes or significant problems associated with the graduate programmes.

f. Describe the mechanism used for oversight and coordination of graduate nursing programme, including evaluation and allocation of training positions. 
IS-21
Faculty and students must have the opportunity to participate in research and other scholarly activities of the school and university.

Evidence of research work undertaken by the faculty/students in the school should be presented.

a. Briefly describe the opportunities for faculty and students to participate in research, including the times when they may do so, the general level of their involvement, and funding available for such activities.

See also Part A, item (d.) in this section of the database.

IS-22 
Faculty members should work mutually in teaching, research, and appropriate health care delivery programmes.
There is evidence of close interaction among faculty members in the various disciplines and an understanding of the relevance and integration of the various disciplines to nursing practice and nursing education.
a. Describe any organized activities or events that promote faculty collaboration in the achievement of the school’s missions, such as integrated teaching efforts, collaborative research projects or programmes, or faculty development activities.

IS-23 
The nursing school must meet the accreditation / registration requirements as outlined by the recognized accreditation authority in the country where it is based.
Documentation of any national accreditation status is presented.
a. What are the local accreditation / registration requirements of the nursing school and to what extent have they been met?
D. Safe and Positive Practice Environments

IS-24 
The nursing school must create and maintain a safe and positive work environment for faculty, staff and students.

The nursing school director ensures that appropriate systems and protocols for safe practice environments, risk management and safety are employed within the workplace by all faculty, staff and students.

There must be written policies and strategies which are congruent with the parent university’s established policies and procedures, for developing and maintaining a positive work environment, including strategies for dealing with grievances, workplace stress, discrimination and violence.

a. Produce the faculty hand book or other written policy for safe and positive practice in the school.
END OF SECTION I

9

