College of Nursing Strategic Plan 2014 – 2018

Strategic Goals and Objectives:
1. Develop the College of Nursing as a Center for Nursing Scholarship.
 Facilitate student and faculty scholarship.
 Establish a Center for Nursing Research and Innovations as a vehicle for developing new knowledge through
research and disseminating faculty and student scholarly activities.
 Enhance collaborative research activities with other colleges/departments at Downstate and other institutions.
 Recognize and encourage faculty and students to disseminate their scholarly activities to the professional community at the local, state and national levels.
 2. Expand the College's educational programs in response to trends and changes in health care, nursing and higher education. Ensure adequate faculty-student ratios to meet accreditation and regulatory standards. Develop Doctor of Nursing Practice (DNP) program
Develop Doetor of Mulsing Fluence (D14) program.
 Design online RN-BS in Nursing program. Develop Post-Master's degree in Nursing Education program.
 Establish MS in Nursing Administration program.
 Acquire additional space for classroom, faculty offices, computer lab, and LRC/Simulation Lab to accommodate program expansion.
3. Integrate health policy and evidence-based care for diverse populations into the curriculum.
 Implement the undergraduate & graduate curricula consistent with the current AACN core competencies expected of graduates of baccalaureate and graduate programs.
 Integrate health policy, evidence-based and culturally competent care into the undergraduate and graduate curricula. Design a graduate course in health policy in collaboration with the School of Public Health (SPH).
 Conduct workshops and/or continuing education programs related to health policy, cultural competency, evidence- based nursing for faculty and students.

4. Establish collaborative partnerships with internal and external institutions.

- Continue to strengthen partnerships with UHB's Clinical Resource Committee in providing continuing education programs for RNs.
- Strengthen ties with the community through educational and service programs.
- Establish Annual Research Day in collaboration with colleges/departments at DMC and other institutions.

5. Improve the economic resources of the College of Nursing.

- Develop a "Giving Tree" initiative.
- Establish a College of Nursing Alumni Academy.
- Expand the continuing educational programs of the College of Nursing by having a dedicated staff and faculty.

Goal 1: Develop the College of Nursing as a Center for Nursing ScholarshipWhat do we want to have accomplishedWhat do we want to accomplish inBenchmarks and Evaluation		
in the next two to five years?	2014-2016?	Mechanisms
1. Facilitate student and faculty scholarship.	 Integrate scholarship into the undergraduate and graduate curricula. Create a Taskforce for the College's Honor Society. Hold the Inaugural Induction Ceremony. Establish a Scientific Research Committee. 	 Scholarship integrated into the undergraduate and graduate curricula. Honor Society Taskforce formed. Inaugural Induction Ceremony held. Scientific Research Committee established.
2. Establish a Center for Nursing Research and Innovations as a vehicle for developing new knowledge through research and disseminating faculty and student scholarly activities.	 Create an internal position of Associate Dean for Research and Innovations. Form a Research Advisory Group. Collaborate with other colleges/ departments at DMC and other institutions. Strengthen collaboration with clinical partners. Coordinate efforts with the Research 	 Associate Dean for Research and Innovations appointed. Center for Nursing Research and Innovations established. Increased faculty scholarship by 20%. Annually e.g. research/grants, publications, presentations, consultancies, grant reviewers,

	Foundation.	clinical practice expertise.
	 Disseminate faculty and student 	
	scholarship.	
3. Enhance collaborative research activitie	 Create an interdisciplinary Research 	 Number of research
with other colleges/ departments at Down	Advisory Group.	collaborations: minimum of 3
and other institutions.	 Form a Taskforce focused on particular 	annually.
	initiatives.	
4. Recognize and encourage faculty to	 Initiate an annual Dean's Distinguished 	 Annual Dean's Distinguished
disseminate their scholarly activities to	Lecture Series.	Lecture Series held.
the professional community at the local,	 Plan for faculty compensation and 	 Develop recommendations
state and national levels.	scholarly productivity.	aligning faculty compensation with
		scholarly productivity.

Goal 2: Expand the College's educational programs in response to trends and changes in health care, nursing and higher education			
in the next two to five years?	2014-2016?	Mechanisms	
1. Ensure adequate faculty/student ratios	 Recruit and retain qualified faculty to 	 Acceptable faculty/student ratio 	
to meet accreditation and regulatory	meet accreditation and regulatory	based on CCNE and specialty	
standards.	standards.	accreditation and regulatory	
	 Assess staffing/faculty levels and 	standards.	
	required credentials and skills to achieve	 Faculty meet the educational and 	
	program goals and expected outcomes.	clinical requirements based on	
	 Replace faculty vacancies 	accreditation and regulatory	
	expeditiously.	standards.	
2. Develop Doctor of Nursing	Conduct Feasibility Study.	 Doctor of Nursing Practice Program 	
Practice (DNP) program.	 Create DNP Task Force. 	established.	
	 Develop DNP curriculum. 		
	 Submit Letter of Intent to SUNY 		
	Central and NYSED.		
3. Design an online RN-BS in Nursing	Create online RN-BS Task Force.	Online RN-BS in Nursing.	
program.	 Develop Online RN-BS curriculum. 	_	
	 Submit Letter of Intent to SUNY 		

	Central and NYSED.	
4. Develop Post-Master's degree in	 Conduct Feasibility Study. 	 Post-master's in Nursing Education
Nursing Education program.	 Create Task Force on Post-Master's in 	program established.
	Nursing Education program.	
	 Develop the curriculum. 	
	 Submit Letter of Intent to SUNY 	
	Central and NYSED.	
5. Establish MS in Nursing Administration	 Conduct Feasibility Study. 	 MS in Nursing Administration
program.	 Create Task Force on Post-Master's in 	program established.
	Nursing Administration program.	
	 Develop the curriculum. 	
	 Submit Letter of Intent to SUNY 	
	Central and NYSED.	
6. Acquire additional space for	 Conduct a comprehensive assessment 	 Comprehensive assessment
classroom, faculty offices, computer lab	on the need for additional space to	conducted.
and LRC/Simulation Lab to	accommodate program expansion.	 Programmatic need assessment
accommodate program expansion.	 Assess programmatic needs regarding 	completed.
	the use and integration of technology	 Additional spaces acquired.
	and computer-related equipment	
	throughout the curriculum.	

Goal 3: Integrate health policy and evidence-based care for diverse populations into the curriculum		
What do we want to have accomplished	What do we want to accomplish in	Benchmarks and Evaluation
in the next two to five years?	2014-2016?	Mechanisms
1. Implement the undergraduate & graduate curricula consistent with the current AACN core competencies expected of graduates of baccalaureate and graduate programs.	• Revise the undergraduate and graduate curricula to reflect the current AACN core competencies for graduates of baccalaureate and graduate programs.	• Revised undergraduate and graduate curricula implemented.
2. Integrate health policy , evidence- based and culturally competent care into the undergraduate and graduate curricula.	• Revise undergraduate and graduate curricula to reflect the integration of health policy, evidence-based and culturally competent care into	• Health policy, evidence-based and culturally competent care integrated into undergraduate and graduate curricula.

	appropriate courses.	
3. Conduct workshops and/or continuing education programs related to health policy, cultural competency, and evidence-based nursing for faculty and students.	 Conduct need assessment related to health policy, cultural competency, and evidence-based care. Develop programs related to health policy, cultural competency, and evidence-based care for faculty and students. 	• Annual workshops on health policy, cultural competency, and evidence- based nursing for faculty and students held.

Goal 4: Establish collaborative partnerships with internal and external institutions		
What do we want to have accomplished	What do we want to accomplish in	Benchmarks and Evaluation
in the next two to five years?	2014-2016?	Mechanisms
1. Continue to strengthen partnerships	 Collaborate with UHB's Clinical 	 Grand Rounds offered monthly.
with UHB's Clinical Resource	Resource Committee to develop and	 Attendance by 20-25 UHB nurses at
Committee in providing continuing	provide nursing grand rounds to DMC	each session.
education programs for RNs.	nurses.	
2. Strengthen ties with the community	 Develop a database of current 	 Participation in community health
through educational and service	community projects for campus	activities by faculty and students at
programs.	dissemination and potential collaboration.	least 2 to 4 times/year.
	 Form a Task Force on Community 	 Educational programs on health
	Initiatives.	related topics offered to the
	 Create a Community Advisory Board 	community twice a year.
	with industry and civic group members.	 Community Advisory Board
		established and focused on health
		promotion and disease prevention
		projects.
		 Community Advisory Board
		meetings held annually.
3. Establish Annual Research Day in	 Develop program for Research Day. 	 Annual Nursing Research Day
collaboration with colleges/departments a	e 1	collaboratively sponsored with UHB
DMC and other institutions.	at DMC and other institutions.	and other institutions.
	 Engage faculty and students to 	
	collaborate on research projects.	

Goal 5: Improve the economic resources of the College of Nursing		
What do we want to have accomplished	What do we want to accomplish in	Benchmarks and Evaluation
in the next two to five years?	2014-2016?	Mechanisms
1. Develop a "Giving Tree" Initiative.	 Create a Task Force on the "Giving 	• "Giving Tree" installed.
	Tree" Initiative.	 Marketing campaign launched.
	 Develop a proposal on the "Giving 	 Fund-raising campaign started.
	Tree" Initiative.	
	 Design brochure for marketing 	

	campaign and publication. • Install a "Giving Tree"	
2. Establish a College of Nursing Alumni Academy.	 Conduct alumni survey and develop database. Form Task Force on Alumni Academy. Develop Alumni Academy Bylaws. Elect Board of Directors and other Officers of the Alumni Academy. 	 Alumni survey conducted with more than 50 % response. Alumni database established and updated regularly. Board members and Officers elected and meet regularly. Bylaws developed and published Alumni reception held annually. Annual fund-raising event with contributions and donations received.
3. Expand the continuing educational programs of the College of Nursing by having a dedicated staff and faculty	 Form a Consortium with a minimum of 4 Brooklyn hospitals participating. Appoint dedicated faculty and staff for CE. 	 Annual survey distributed to faculty and clinical partners with more than 50% response rate. Continuing educational programs offered annually with at least 50 participants.

Updated 5/14