

Sigma Theta Tau Odyssey 2008

October 23, 2008

**Elyse McClean, MSN, RN, CNS, CPN
Medical-Surgical CNS
Nursing Research Fellow**

**Lori MacLean, RN, CPON
Clinical Nurse IV
Evidence-Based Practice Scholar**

Objectives

- **Describe the infrastructure created to support nursing research and evidence based practice at CHOC.**
- **Discuss the development of the Nursing Practice Research Council.**
- **Describe the implementation of the Nursing Research Fellowship Program and Evidence Based Scholars Program.**

Infrastructure

Building the Infrastructure

- Assessment of existing research knowledge, experience, and activities
- Evaluate internal level of interest in establishing and advancing nursing research
 - Research Institute
 - Physician researchers
 - Nurse researchers
- Determine availability of external resources that may be available
 - University/Colleges
 - Professional Organizations
 - National Experts
- Contact other organizations with similar programs
- Create a vision and enthusiasm – have many champions!

Building the Infrastructure

- **Align with organizational Mission/Vision/Values**
- **Involve stakeholders**
 - Board of Directors
 - Executive Team
 - Medical Staff
 - Members of the Research Institute and Institutional Review Board (IRB)
 - Advance Practice Nurses
 - Staff nurses
- **Secure funding**
 - Walden and Jean Young Shaw Foundation
- **Build internal momentum**
 - Develop multiple strategies to broaden the organizational knowledge base of the impact and contributions of nursing research & evidence-based practice

Nursing Practice Research Council

NURSING PRACTICE RESEARCH COUNCIL

LIGHTING THE WAY THROUGH NURSING RESEARCH

OUR VISION

To create a culture of inquiry that empowers nurses at all levels to examine their professional practice and use evidence to improve care

Nursing Practice Research Council - Purpose

Scientific Discovery

Nursing principal investigator research

Education

Conduct and utilize research

Improve Care

Gather, interpret, and disseminate existing evidence-based knowledge

Improve Effectiveness of Clinical Practice

Application of scientific knowledge & other evidence in consultation with Nurse Research Experts

Nursing Practice Research Council - Responsibilities

- Secure resources/mentors for development of research studies
- Ensure adherence to Institutional Review Board policies
- Oversee research activities, publications, & presentations
- Act as a repository for all nursing research activities
- Develop, implement, and maintain the infrastructure of Evidence-Based Practice
- Develop recommendations for practice changes for consideration and implementation by Professional Practice Council and appropriate Clinical Practice Councils

Nursing Practice Research Council - Membership

- Staff Nurses
- Nursing Leadership
- Clinical Nurse Specialists/Nurse Practitioners
- Educators
- Director, Special Projects
- Director, Clinical Outcomes
- Member serving on IRB
- Safety/Quality/Risk Management
- Clinical Research Nurse
- Nursing Faculty
- Ad hoc members

Nursing Research Fellowship Program

Nursing Research Fellowship

- Enable nurses to develop research skills and conduct research projects
- Fellows receive the individual guidance of expert nurse researchers in the development of abstract/proposal and the conduct of study
- Workshops, conferences, e-mail communication, and intense educational sessions prepare the nurse to assume the role of nurse researcher

Faculty

- **Nursing Research Fellowship Faculty**
 - Virginia E. Maikler, PhD, RN (Year I)
 - Karen Sechrist, PhD, RN, FAAN (Year II and Year III)
 - Marilyn Klakovich, PhD, RN (Year IV)
 - Toni Christopherson, EdD, MSN, RN, CNS, BC (CHOC Coordinator)

- **Current Research Intensive Course Work Faculty**
 - Dr. Maryanne Garon, CSU – Fullerton
 - Dr. Marilyn Klokovich, Azusa Pacific University
 - Dr. Dana Rutledge, CSU – Fullerton

- **Other Supporting Faculty/Services**
 - Dr. Margaret Brady, CSU – Long Beach
 - Dr. Cindy Greenberg, CSU – Fullerton
 - Dr. Sharon Valente, Greater LA, Veterans Administration
 - Dr. Gwen Uman, Vital Research

Nursing Research Fellowship Program Process

- **Step I – Call for Abstracts**
 - Initial Workshop and Individual Consultation
- **Step II – Abstract Submission**
 - Applications Submitted by Applicants
 - Competitive Review & Selection of Fellows
- **Step III – Program Agreements**
 - Notification of Acceptance as a Fellow
 - On-site Launch Workshop
- **Step IV – Proposal Development**
 - September – December/January
 - Research Intensives
 - Fellow Support
 - Present proposal to CPC, unit/department staff (ongoing), and NPRC
 - Submit Proposal & IRB Application

Nursing Research Fellowship Program Process

- **Step V – Implement Research Project**
 - January
 - On-site Mid-Project Workshop and/or Individual Consultation

- **Step VI – Data Analysis & Interpretation of Results**
 - Spring

- **Step VII – Disseminate Research Findings**
 - Fall – Winter
 - Final On-Site Workshop
 - Research Dissemination Support
 - Celebration!

1st Year Nursing Research Fellows

**Kathleen Adlard MSN, RN, CNS - Oncology,
Hematology**

Examining the Push-Pull Method for Blood Sampling
from Central Vascular Access Devices

Dianne Baker BSN, RN - EDAC Manager

Predicting Risk for Developmental Delay in Infants
Receiving Care in the Neonatal Intensive Care Unit

Dawn Tucker MSN, RN, PNP - PICU

Open vs. Closed Methods for Endotracheal Tube
Suctioning in Post-Operative Pediatric Cardiac
Patients

2nd Year Nursing Research Fellows

Jennifer Cohen MSN, RN, CNS, CCRN, CNRN – PICU
Validation of a New Coma Scale's Use in Pediatrics:
The FOUR Score

Sarah Flores MS, RN –Specialty Clinics
Alternative Site Collection for Hemoglobin A1c in Children

Elyse McClean MSN, RN, CNS, CPN – Medical/Surgical
Tracheal Suctioning in Children: Applying Suction Both While
Inserting and Removing the Catheter During Shallow
Suctioning

3rd Year Nursing Research Fellows

Mary DeNicola MSN, NP, CLC - Nutrition Services
Maintaining Lactogenesis in the Mothers of Very Low Birth Weight Babies

Janice Jeune RN -PICU
Pain Control in Post-Operative Pediatric Cardiovascular Surgery Patient

AnneMarie Mort BSN, RN, CCRN - PICU
Muscle NIRS and Cardiac Output in the Pediatric Cardiac Patient

4th Year Nursing Research Fellows

**Deborah M. Jones, MN, RN – Neurology Clinic
Educator**

Quality of Life in Teens with Migraines

**Robyn F. Robinson, MSN, RN, PNP – Pediatric
Gastroenterology**

Quality of Life for those with Complex Feeding Needs

**Gail Sundberg, MSN, RN, CCRN, NE-BC – PICU,
Clinical Manager**

Nurse Manager Priorities and Needs

*Evidence-Based
Practice Scholars
Program*

Evidence Based Practice Scholars

- Enable nurses to develop skills to review evidence and complete an EBP project
- Scholars receive the individual guidance of expert nurse researchers in the development and implementation of their projects
- Workshops, conferences, e-mail communication, and intense educational sessions prepare the nurse to assume the role of an expert in the application of the best evidence to nursing practice

EBP Scholars Program

- **Exploratory Workshop**
- **Applications and Selection**
 - Competitive process)
- **Seminars**
 - 5 seminars, 40 hours
- **Graduation/Celebration**
- **Dissemination**

Faculty

- **Evidence-Based Practice Faculty**
 - Dr. Margaret Brady, CSU – Long Beach (2007)
 - Dr. Vicky Bowden, Azusa Pacific (2008)
 - Toni Christopherson, EdD, MSN, RN, CNS, BC (CHOC Coordinator)

Evidence-Based Practice Scholars

Donna Bigani, Staff Nurse, Medical Surgical Unit - 4th floor

Frequency of Blood Pressure Monitoring in Hospitalized Children

Ana Cardona, Staff Nurse, Medical Surgical Unit – 5th floor

Dental Care in Kids

Connie Carel, Educator, Breathmobile

Asthma Educator Certification and Outcomes

Tammy Fogel, Staff Nurse, Oncology

VRE and Isolation in immunocompromised children

Lori MacLean, Staff Nurse, Oncology

The use of mind body techniques to increase comfort in hospitalized children.

Questions?