[image:]

ANCC Primary Accreditation Organizational Self-Assessment Tool - Provider
The first step in pursuing accreditation as an ANCC Accredited Provider is an organizational self-assessment. The self-assessment process is used to evaluate organizational readiness to meet accreditation criteria, and to identify potential gaps that may need to be addressed within the organization.
	
	Current State
(Describe)
	Compliant with Requirement
(Yes/No)
	Gap
(Yes/No)
	Action Plan to Address Gap
(Describe)

	Eligibility Requirements
	
	
	
	

	1. There has been a qualified Lead Nurse Planner within the applicant organization for at least 6 months (currently licensed registered nurse with a graduate degree, and either the baccalaureate or graduate degree must be in nursing).
	
	
	
	

	2. The Lead Nurse Planner has the authority within the organization to ensure adherence to ANCC accreditation criteria.
	
	
	
	

	3. [bookmark: _GoBack]Nurse Planners (if any) within the applicant organization are currently licensed registered nurses with a baccalaureate degree or higher in nursing.
	
	
	
	

	4. The applicant organization has position descriptions for the Lead Nurse Planner (required) and Nurse Planner (if applicable) that accurately reflect job responsibilities according to ANCC accreditation criteria.
	
	
	
	

	5. The applicant organization has planned, implemented and evaluated at least 3 educational activities of at least one hour in length using ANCC accreditation criteria with active involvement of a qualified Nurse Planner.
	
	
	
	

	6. The applicant organization has been operational using ANCC accreditation criteria for at least 6 months.
	
	
	
	

	7. The applicant organization is not classified as a commercial interest organization, or is not owned or operated by an organization classified as a commercial interest organization.
	
	
	
	

	Criterion/Responsibility Requirements
	
	
	
	

	1. The Lead Nurse Planner is responsible for ensuring all members of the applicant organization have been oriented to the ANCC accreditation criteria.
	
	
	
	

	2. A Nurse Planner has actively participated in planning, implemented and evaluating each educational activity awarding or to award ANCC contact hours.
	
	
	
	

	3. Each educational activity has been developed to address an identified gap in knowledge, skills and/or practices for registered nurse learners.
	
	
	
	

	4. Content for educational activities has been developed using best-available evidence.
	
	
	
	

	5. All educational activities have been planned independently, free from the influence of commercial interest organizations.
	
	
	
	

	6. The Lead Nurse Planner and all Nurse Planners are able to correctly calculate contact hours (continuing education credit) for live and enduring educational activities.
	
	
	
	

	7. The Lead Nurse Planner and all Nurse Planners are able to operationally define the following:
a. commercial interest organization
b. conflict of interest
c. commercial support
d. sponsorship
e. co-providing
f. content integrity
	
	
	
	

	8. The Lead Nurse Planner and all Nurse Planners are able to describe required disclosures that must be provided to learners prior to an educational activity:
a. purpose/objectives
b. criteria for successful completion
c. presence or absence of conflict of interest
d. commercial support
e. sponsorship
f. expiration date
	
	
	
	

	9. The Lead Nurse Planner and all Nurse Planners are able to identify and evaluate appropriate outcome measures at the individual activity level.
	
	
	
	

	10. The Lead Nurse Planner and all Nurse Planners are able to identify the requirements for a certificate of completion provided to learners.
	
	
	
	

	11. The Lead Nurse Planner ensures that the applicant organization identifies and evaluates appropriate strategic goals and quality outcome measures related to the organization as an entity.
	
	
	
	

	12. The Lead Nurse Planner ensures that the applicant organization identifies and evaluates outcome measures related to improving nursing professional development and/or patient outcomes.
	
	
	
	

	Other
	
	
	
	

	1. The applicant organization has the resources to maintain records for 6 years.
	
	
	
	

	2. The applicant organization understands and has the resources to pay all accreditation-related expenses including application, annual and other associated fees.
	
	
	
	

	3. The applicant organization understands and has the resources to submit all required accreditation documents to ANCC in a timely manner.
	
	
	
	

1
ANCC Primary Accreditation Organizational Self-Assessment Tool - Provider, 5.15.13
image1.png
A== ANCC

AMERICAN NURSES CREDENTIALING CENTER
ACCREDITATION

