St. Petersburg College College of Nursing

Advisory Committee Meeting Minutes

October 4, 2010, 8:00 am

Room 238 @ HEC

PRESENT: J. Wortock-SPC, A. Locsin-Menorah Manor, P. Pierce-Bay Pines VA, G. Johnson-Pinellas County Urban League, L. Taylor-PTEC South, J. Wittman-SPC, P. Nicotera-SPC, T. Spagnola-All Children's, T. Eixenberger-Bayfront, R. Becchetti-Pinellas County Schools, Linda Ketchum-SPC ADN and BSN Graduate (STTI-UP Honor Society President), G. Burt-SPC, M. Delgato-SPC, G. Graham-SPC, G. McLeod-SPC, D. Janusz-SPC, K. Burniston-SPC

Call In's: D. Covert-Morton Plant Mease Dunedin, J. Munro-BayCare, R. Depalantino-Edward White

Agenda Item/Discussion	Action/Recommendation
I.	I
a. Welcome and Introductions –Dr. Wortock	a. Dr. Wortock appreciates the Advisory Committee's participation in the meetings. SPC sets a standard of excellence and we thank the Committee for being here and demonstrating excellence. Introductions were made by the Advisory Committee members in attendance and on the conference line.
b. Call to order: Chair, A. Locsin	b.
The election of a new Chairperson was required at this	There were no recommendations; however, T.
meeting since our current chair A. Locsin has chaired the committee for two terms.	Spagnola volunteered to serve as chair. She was elected by unanimous proclamation. The meeting was then chaired by Ms. Spagnola.
II.	II.
 State of SPC and Baccalaureate Programs-K. Burniston -A 90 Day Report written to the Board of Trustees and SPC Community from our new President, Dr. Bill Law, was distributed to the Committee (see attached). -The Baccalaureate programs have shown a 20% growth -There are nine State Colleges offering Nursing. SPC is trying to bring all 22 State Colleges to an agreement and consensus to make them more unified in processes. -A new program, Public Policy and Administration began this fall; 20 students are enrolled. -We continue to look for partnerships with universities to offer students higher education graduate degrees When questioned by an Advisory member about SPC offering Masters' and Doctoral degrees, Ms. Burniston replied, our original mission remains the same and we will continue to offer only Baccalaureate programs entry and will continue to seek Masters' and Doctoral program at the University Partnership Center. -Orthotics and Prosthetics has partnered with Florida State University's Masters Program. -The State is beginning a task force to look at a master plan for education. We will partner with them and offer workshops together. -The Health Services Administration program is growing -We have partnered with Gibbs High School (an "F" school) to help them make changes with faculty and 	
students to enhance success.	Informational.
III. State of HEC-Dr. Nicotera	III
-We have a new President, Dr. Bill Law, former President	
at Tallahassee Community College. He began in June	
2010. He is very pro work force programs.	

	2
-Even though our enrollment is limited in our special	
programs, there has been a 10% increase. There has been	
a 40% increase in traffic and interest in nursing and allied	
health programs.	Informational.
IV. Advisory Newsletter-Dr. Graham	IV.
The function of this new electronic newsletter is to serve	11.
as an additional liaison between the College and the	If you did not receive the first edition of the newsletter,
Advisory Committee. The goal is to make the Advisory	please give Dr. Graham your name and email address.
Committee more aware of SPC and to make the feel	
	If there is something you want placed in the
more comfortable in their advisory role. The newsletter	newsletter, please email him at
will provide interesting stories, upcoming events, etc.	gary.graham@spcollege.edu and he will insert the
The first edition of the newsletter was sent out via email	announcement in the newsletter.
two weeks ago (see attached) and the next one will be out	The Advisory website is currently being revamped to
sometime in January.	get everything online and updated.
V. Minutes of March 1, 2010	V. The minutes were approved with one correction.
	Under Reports from Attending Members-Menorah
	Manor. The sentence "They will be interfacing the
	electronic records with the Lab and Pharmacy at
	Bayfront" needs to be changed to "They will be
	interfacing the electronic records with the Bayfront
	Medical Center Lab and Pharmacy Center."
	It was recommended to send the Advisory Committee
	Minutes out after the meeting and send them again
	when the agenda is sent for the next meeting.
VI. Connections-D. Janusz	VI
Dawn is the new Coordinator. Her position focuses on the	
retention of students repeating HEC courses and the	She will be collecting data on how we can assist the
success of the new incoming students.	students to be more successful.
VII. Employer Graduate Survey Completion	VII.
The surveys for both the ADN and BSN Programs contain	Please complete both of the evaluations before you
critical data for use and our accreditation bodies. We	leave the meeting today.
utilize your feedback to make program improvements.	leave the meeting today.
VIII. Status of ADN Program-G. Burt	VIII.
-Enrollment: In the fall there were 708 seats; 686 students	v III.
were registered.	D. Januar, via Connections, will be leading at
-Retention: Attempting to achieve a rate of 80-90% at all	D. Janusz, via Connections, will be looking at
four levels. Connections, NIPS, faculty and administration	increasing the student retention beginning with the fall
are working to increase the number retained.	freshman class.
-Curriculum-All theory and clinical course were combined	
together as "C" courses. The faculty felt course format	
endorsed in the Patricia Benner book on Educating	
Nurses: A Call for Radical Transformation, made sense	
and put the two courses together so that students could see	
a better connection between nursing theory and clinical.	
-Partnerships-We continue with Bay Pines VA; BayCare	The Nursing Program would like to see the
including Morton Plant Mease, Northside and Largo	percentages of the full time faculty increase, thus
Medical. Nine partnership sponsored faculty are working	helping to keep our retention up.
with us full time. They are paid by their sponsoring	
hospital or health care system.	
-Faculty-There is a total of 60 faculty; 34 full time	
budgeted faculty, 17 adjunct, and 9 partnerships.	
-Admissions Task Force-G. Johnson and A. Locsin met	
with us this past Monday to review our Admission criteria.	
We are looking at all the criteria. Concern was expressed	Input from the Committee would be appreciated.
over the students who do not have the gpa of 3.4-3.7 but	- ***
would make excellent nurses and be successful in the	
program.	

	5
-Evaluation-Folders were made up for each Committee member that contains all evaluation data that pertains to the ADN learning program outcomes. Included is the course completion data for students passing each course from Nursing levels I through IV. NCLEX. pass rates are	Please contact the Nursing Program with any questions comments or concerns that you may have.
also included. -Master Rotation-J. Wittman Since the Board of Nursing has lost its oversight, as far as opening quality new programs, there are 20 schools that have moved into Florida this past year; concentrated in Miami and Tampa Bay. Chamberlin College of Nursing from Illinois is one of them. We caution our hospitals to look critically at schools as some are not NLNAC or CCNE accredited. Several schools started with Nursing Assistant and Medical Assistant courses but now offer Registered Nurse courses. This is a huge money making opportunity; some schools have even changed their names	The next Master Rotation Meeting is October 20, 2010.
if they have run into trouble. Pinellas County schools get first clinical priority in terms of space unless the affiliating agency requests a particular school. If a school has no affiliation agreement they can attend the Master Rotation meeting only as a visitor.	Tampa hospitals have agreed they cannot take any more students or new affiliations.
Florida Organization of Nurse Educators and Florida Hospital Association developed a guide sheet for hospitals to evaluate whether or not to allow a school. Hospitals are worried about the stress large numbers of nursing students are having on their nursing staff. T. Eixenberger reported how aggressive these new schools have been; even going to Legislators and the Medical Association to get what they want.	Morton Plant Mease has closed their doors to schools who are not accredited by NLNAC or CCNE. All Children's Hospital agreed. BayPines VA only accepts schools who are NLNAC or CCNE accredited and prefers a Baccalaureate degree workforce.
The National Organization of Associate Degree Nursing will be hosting a conference in November. NOADN encourages Registered Nurses to further their education. Students enrolled in the new Nursing Programs that have come into the area, who are not accredited by NLNAC, are not aware they will not be allowed to continue on in their career.	T. Eixenberger will forward a copy of the guide to Dr. Wortock and she will email the Committee.
 IX. Status of RN to BSN Program-J. Wortock/M. Delgato -Enrollment/Admission-There were 627 students enrolled in the fall. There are approximately 207 new admits already for Spring. -Initiatives-There are two initiatives right now. 1) Elementary Statistics is being offered this fall at HEC with C. Weideman from the SP Math Department. Their learning experiences are preparing them for evidence based practice. Statistics will be offered again in the spring on Tuesdays in a blended format from 5-7pm. 2) This initiative is Writing. This is a partnership with SPC's Communication department and an online product by Pearson which is an independent tutorial. Fifteen students are currently enrolled. -Faculty-7 Full time faculty; 2 resignations One of the faculty members, who resigned, will be 	IX M. Delgato will design a user's manual from the student's feedback.
teaching as an Adjunct Instructor in the spring and the other faculty member left for a tenured track position at UCF.	

-Committees-We would love to have any member of the	-Please email Dr. Wortock if you are interested in
Advisory Committee serve on any of our RN-BSN	serving on one of the Committees.
Committees (Curriculum, Evaluation, Student or Faculty).	-Mark your calendars as you will be asked to attend.
One Committee meets on Monday from 1-3pm.	An agenda will be sent as soon as confirmed.
-Accreditation-CCNE visit- September 26-28, 2011	
X. Scholarship Data	Χ.
There was an error on the agenda, disregard "see	
PowerPoint and exhibit."	
Four new scholarships were given out by the Suncoast	There has been \$60,000-\$70,000 given in scholarships
Osteopathic Foundation.	this fall.
XI. Earn As You Learn	XI.
Programs are continuing. There is caution with the state	Students need to be encouraged to take the NCLEX
of the economy. Staff is making sure all graduates are	30-45 days after graduation. Statistics show students
being placed. Graduates are oriented their new	are more than likely to pass the exam if they take it
responsibilities They will be encouraged to go on for their	within this time period; if they wait longer, please
Bachelor's degree after six months of employment.	encourage them to study.
XII. Job Market Statistics-J. Wortock	XII.
Florida Center for Nursing has lost their state funding;	The statistics were not updated. They can access last
OPPOGA and the Board of Nursing are assuming the	year's information at www.flcenterfornursing.org.
reporting.	year's information at <u>www.incenterformarsing.org</u> .
XIII. Old Business	XIII. None reported
XIV. New Business	XIV.
-Equipment Approval	-The Committee gave G. Burt and Dr. Wortock full
If equipment needed for the program, we must get	approval to order any equipment that is needed over
permission from our Advisory Committee.	\$1,000 for the AS and BS Nursing Programs.
XV.Advisory Committee Concerns and/or	XV.
Recommendations	
All Children's Hospital request that the students start and	
be a part of the report process. The shift report helps with	
engagement of student/nurse and informs the student as to	
what is going on for that day. Also, they would like to see	
a pilot program for students on 8S and 8N with students	G. Burt and J. Wittman will talk to the Nursing III
calling the night before for their assignments to help better	faculty and get back to the Committee with the
prepare the student for their clinical experience.	outcome.
XVI. Reports from Attending Members	XVI.
Morton Plant Mease-D. Covert	A VI.
-No RN vacancies.	
-Graduates need to be more flexible on the jobs they are	
seeking after completing the program.	
USF report via email	
-A new Dean, Diane Morrison Beedy, was hired April	
30 th .	
-A new Associate Dean for Academic Affairs and Director	
of Interprofessional Initiatives, Dr. Rita D'Aoust was	
hired.	
-The CON Strategic Plans are being updated.	
-The CON's organizational structure is in the process of	
being revised.	
-Interviews of candidates for the Associate Dean for	
Research are now in process. Several Senior Scientist	
positions are available.	
-Their PhD program will be going through a self-study site	
visit in the spring.	
Bayfront-T. Eixenberger	
-An Orthopedics and Spine Center was opened; 24 private	
and a second sec	
rooms nicely decorated.	
-The GYN Surgical unit will be opening in the next two	

-GYN is on 6S.	
-Vacancy rate is 3-4%.	
BayPines VA-Dr. Pierce	
-Lots of building	
-New Eye Center being built	
-Radiation Center opening soon	
-A huge simulation hospital in Orlando is being built in	
conjunction with the VA Hospital and UCF school.	
Orlando was chosen because of the high level of military	
and space personnel.	
-Students are abundant.	
-No affiliation agreements will be granted.	
-46% of the nurses will be retiring in the next 4-5 years.	
All Children's Hospital-T. Spagnola	
-There is a new Vice President of Patient Care Services.	
-There is now a Letter of Intent with John Hopkins	
Hospital for Medical Residencies.	
-There is a reevaluation of their residencies with new	
graduates as there will be less than previous years.	
-Openings have decreased.	
-Versant is being reevaluated and it may be discontinued.	
-Not sure of the vacancy rate.	
Pinellas County Schools- R. Becchetti	
-No RN vacancies.	
-104,000 students-20,000 with chronic health issues.	
-Funding and partnerships has allowed a full service health	
clinic at Gibbs High School.	
Honor Society – BSN-L. Ketchum	
-November 18 th is the new induction for new members of	
Sigma.	
-Looking for community members to possibly join us and	
partner events.	
P-Tech-L. Taylor	
-Applications are still abundant.	
-Fingerprinting will be done with the background checks	
beginning in January.	
Menorah Manor-A.Locsin	
-Implemented a new MDS 3.0 October 1 st	
-There is a 10% vacancy; including one RN position and a	
Clinical Nurse Educator.	
-Medical residency students have increased	Informational.
XVII.	XVII.
Announcements	
Dr. Wortock formally thanked A. Locsin for her	
participation and guidance as Chairperson of our Advisory	
Committee these past two year.	Thank you!
XVIII.	XVIII.
Next Meeting Date	March 21, 2011 – Please note Date change
XIX.	XIX.
Evaluation of Advisory Committee Meetings is done	
annually.	Via Computer via email Link in the Spring.
Meeting adjourned at 9:35 a.m.	

Meeting adjourned at 9:35 a.m. Respectfully submitted,