

HEALTH SERVICES COST REVIEW COMMISSION
NURSE SUPPORT PROGRAM II
FY 2010 COMPETITIVE INSTITUTIONAL GRANTS
STAFF RECOMMENDATIONS

May 13, 2009

The Commission voted unanimously on May 13, 2007 to approved staff's recommendation

INTRODUCTION

This paper presents the Evaluation Committee and HSCRC staff recommendations for the FY 2010 Nurse Support Program II (NSP II) Competitive Institutional Grants.

BACKGROUND

At the May 4 2005, HSCRC public meeting, the Commission unanimously approved funding of 0.1% of regulated patient revenue annually over the next ten years for use in expanding the pool of bedside nurses in the State by increasing the number of nurse graduates. The catalyst for this program was the finding that in fiscal year 2004, nearly 1,900 eligible nursing students were denied admission to Maryland nursing schools due to insufficient nursing faculty. In accordance with the Board of Nursing (BON) guidelines, nursing faculty are required to possess a Master's degree in nursing. The primary goal of NSP II is to increase the number of bedside nurses in Maryland hospitals by expanding the capacity of Maryland nursing schools and, thereby, increasing the number of nurse graduates.

Following the approval of NSP II, the HSCRC assembled an advisory group of academicians, business leaders, and nurse executives. Together, this advisory panel held a series of meetings with the Maryland Association of Nurse Executives and the deans and directors of the State's nursing schools. In response to the issues expressed by these two groups, the advisory panel crafted two distinct but complementary programs to address the multi-faceted issues surrounding the nursing faculty shortage: 1) Competitive Institutional Grants, and 2) Statewide Initiatives. The HSCRC also contracted with the Maryland Higher Education Commission (MHEC) to administer the NSP II grants because of its expertise in the administration of grants and scholarships.

In 2006, the Governor introduced legislation to create a nonlapsing fund, the Nurse Support Assistance Fund, so that funds collected through hospital rates under NSP II can be carried forward to cover awards in future years and do not revert to the State's general fund at the end of the fiscal year. The legislation also provided that a portion of the Competitive Institutional Grants and Statewide Initiatives be used to attract and retain minorities to nursing and nurse faculty careers.

The Competitive Institutional Grants are designed to increase the structural capacity of Maryland nursing schools through shared resources, innovative educational designs, and streamlining the process to produce additional nurse faculty.

A. The types of initiatives that qualify for Competitive Institutional Grants are as follows:

- 1) Initiatives to Expand Maryland's Nursing Capacity through Shared Resources
 - Develop the synergies between provider and educational institutions.
- 2) Initiatives to Increase Maryland's Nursing Faculty
 - Streamline the attainment of a Master of Science in Nursing (MSN) degrees to increase nursing faculty.
- 3) Initiatives to Increase Nursing Student Retention
 - Provide tutorial support to decrease attrition and increase National Council Licensure Examination (NCLEX) pass rates.
- 4) Initiatives to Increase the Pipeline for Nursing Faculty
 - Provide incentives for nurses with either an Associate Degree in Nursing (ADN) or a Bachelor of Science in Nursing (BSN) to pursue an MSN thereby increasing the pool of qualified nursing faculty.
- 5) Initiatives to Increase Capacity Statewide
 - Provide support for innovative programs that have a statewide impact on the capacity to train nurses or nursing faculty.

The Competitive Institutional Grant process requires an Evaluation Committee to review, deliberate, and recommend programs for final approval by the HSCRC. The Statewide Initiatives are evaluated less formally and are awarded based on the qualifications and credentials of each applicant.

First and Second Rounds of NSP II Competitive Grants

During the first year, twenty-six proposals for the Competitive Institutional Grants were received by the March 7, 2006 due date. On April 12, 2006, HSCRC staff, following an Evaluation Committee process, recommended seven programs, including 21 educational institutions and hospitals, for funding, which was approved by the Commission (See Attachment II). MHEC staff conducted onsite visits to the organizations funded during the first year (FY 2007) of NSP II Competitive Institutional Grants and summarized findings in an annual report (www.hscrc.state.md.us).

For the FY 2008 NSP II Competitive Grants, twenty-three proposals were received by the due date of March 28, 2007. An Evaluation Committee, comprised of nursing administrators and educators recommended by the industry, a former Commissioner, and MHEC and HSCRC staff, reviewed all of the proposals based on the criteria set forth in the Request for Applications (RFA), the comparative expected outcomes of each initiative, the geographic distribution across the State, and the priority attached to attracting and retaining minorities in nursing and nursing faculty careers.

The Evaluation Committee unanimously agreed to recommend nine of the twenty-three proposals that were submitted for FY2008. These nine proposals included consortia representing 25 colleges and universities, health systems and hospitals. The programs addressed the multiple aspects of the nursing shortage by accelerating the number of ADN graduates, encouraging the pipeline of ADN to BSN students, and creating pathways to nursing faculty positions through accelerated MSN and doctoral programs.

Third Round of NSP II Competitive Grants

Four proposals were received for the FY 2009 NSP II Competitive Grant program by the due date of March 12, 2008. The Evaluation Committee recommended three of the four proposals. These three projects will bring a nursing program to a previously underserved county, will convert a doctoral nursing program to a hybrid distance learning format, and will bring graduate students into a certificate program in teaching nursing.

MHEC and the HSCRC staff took several steps to address the issues that may have contributed to the small number of proposals received last year for the NSP II Competitive Grant program. The deans and directors of the colleges and universities were surveyed to determine whether there are specific barriers, and many of their concerns were addressed. Additional technical assistance was provided last year to assist with proposal development. In addition, a survey was administered to solicit input on ways the program could be made more responsive and effective. Changes were made to the program as a result of this input, which led to many more proposal submissions for the fourth round.

Fourth Round of NSP II Competitive Grants

For FY 2010, twenty-eight proposals were received. The review panel for this round consisted of eight reviewers, six of whom were returning evaluators. This panel recommends the approval of twenty-one of the twenty-eight proposals, which would result in an additional expenditure of \$20M over the next five years. These projects incorporate initiatives to increase capacity, improve retention, and add new technology for simulation and instruction. Two of the recommended proposals will provide statewide training in simulation for faculty and laboratory staff.

RECOMMENDATION

Commission Staff recommends the twenty-one Competitive Institutional Grants listed in Attachment I be approved by the Commission for FY 2010 in the funding amounts stated.

Nurse Support Program II --- Requests for FY 2010

#	Institution	Affiliates	Director	Project	Total	Projected Increase
NSP II 10-102	Allegany College	none	Fran Leibfreid	Creating a Smart Learning Environment to Retain Nursing Students	\$ 131,639	66 graduates
NSP II 10-103	Allegany College	Anne Arundel CC	Fran Leibfreid	Enhancing Nursing Retention Through Tutoring	\$ 600,000	70 graduates
NSP II 10-105	Bowie State Univ	none	Bonita Jenkins	Accelerated BSN w/ Retention and Success Initiative	\$ 1,134,941	100 graduates
NSP II 10-106	Bowie State Univ	So. Md. Hospital & AAMC	Bonita Jenkins	Faculty Pipeline for RN to BSN & BSN to MSN	\$ 588,317	70 graduates
NSP II 10-107	Carroll CC	none	Nancy Perry	Spring Start	\$ 1,115,480	105 graduates
NSP II 10-108	Chesapeake CC	none	Judith Stetson	Model to Increase Graduation Rates of Nursing Students	\$ 522,848	42 graduates
NSP II 10-109	College of Notre Dame	AAMC, HECC, Upper Chesapeake MC	Katharine Cook	Md. Partnership Project of Increase Nursing Faculty	\$ 888,537	50-60 graduates
NSP II 10-110	College of Southern Md.	none	Kathleen Lanigan	Southern Md. Nurse Retention Project	\$ 903,398	36 graduates
NSP II 10-113	Frederick CC	none	Jane Garvin	Frederick CC ADN Support	\$ 388,438	15 graduates
NSP II 10-114	Frostburg St. Univ.	none	Susan Coyle	Building the Nursing Faculty Pipeline in West. Md.	\$ 265,845	40 graduates
NSP II 10-115	Hagerstown CC	none	Judith Oleks	Transforming Commtty College Nursing Program Simulation Training in Md.	\$ 1,330,000	n/a
NSP II 10-116	Harford Comm. Col	Upper Chesapeake Health	Laura Preston	Weekend & Evening Accelerated Nursing Program	\$ 1,253,614	88 graduates
NSP II 10-117	Howard Comm. Col	none	Georgene Butler	Increasing Nursing Grads & Graduate Nurse Retention	\$ 961,830	81 graduates
NSP II 10-118	Johns Hopkins Uni	Stevenson U, Howard CC, Montgomery CC, Bowie, Harford CC	Linda Rose	Establishing a Md. Faculty Academy for Sim. Teaching in Nursing Ed.	\$ 618,936	n/a
NSP II 10-119	Johns Hopkins Uni	none	Kathleen White	Needs Based Grad Ed II-Online Masters Speciality	\$ 1,644,793	208 faculty
NSP II 10-120	Montgomery CC	none	Barbara Nubile	Innovative Staffing	\$ 1,795,639	85 graduates
NSP II 10-122	Morgan State Univ	none	Kathleen Galbraith	Addressing the Nursing & Fac. Shortage, Increasing Representation of Minority Nurses	\$ 1,123,638	151 graduates
NSP II 10-123	Prince George's CC	none	Cheryl Dover	RN Program Growth & Student Retention	\$ 882,685	159 graduates
NSP II 10-124	Salisbury Universit	Peninsula RMC, Atlantic Gen Hospital	Lisa Seldomridge	Creation of New Dual Roles for Nurse Clinicians	\$ 635,601	20 graduates
NSP II 10-127	Towson University	CCBC, Frederick Mem. Hosp., GBMC	Jacquelyn Jordan & Vicky Kent	Accelerated Associate to Master's Degree Program	\$ 1,500,000	144 graduates
NSP II 10-128	UMB	BWMC, Good Sam., Mercy MC, Shore Health, Sinai Hos., Franklin Sq. HC	Dr. Mary Etta Mills	Master's Prep. of Staff Nurses to Expand Clinical Instr. Capacity	\$ 1,948,041	100 graduates
TOTAL					\$ 20,234,220	1635