

Supporting Excellence in Long-Term Care with Student EBP Projects

Suzanne Beltz, PhD, RN, GCNS-BC, CNE

Loree DuBose, MSN, RN

Texas A&M University-Corpus Christi
College of Nursing and Health Sciences

The Island University

Texas A&M University-Corpus Christi
College of Nursing and Health Sciences

Teaching/Learning Environment

- Diverse student population
- 5 semester program, first semester clinical experiences in the long-term care setting
- Limited opportunities to see how Evidence-Based Practice is introduced and/or developed in the clinical setting
- The concept of Evidenced-Based Practice generally introduced in a nursing research course and expanded in leadership experiences

Objectives

1. Describe the conceptual underpinnings for the development of an evidence-based practice assignment for beginning nursing students.
2. Identify the components of this higher-level assignment.
3. Discuss the value of the collaborative project for faculty-student learning and practice in the long-term care setting ***AND the benefits for the clinical facility.***

Benner's *Novice to Expert* framework

- **Stage 1: Novice**
 - no experience, rule governed, taught context-free rules
- **Stage 2: Advanced beginner**
 - prior experience in actual situations, have difficulty setting priorities, beginning to look at client-centered care holistically
- **Stage 3: Competent**
 - broader understanding of client-centered care, able to set priorities, may lack speed & flexibility of proficient nurse, needs decision making games and simulations that give practice in planning and coordinating multiple complex situations (p. 27)

IOM *Quality Chasm* series

- Quality and Safety in the Education of Nurses (QSEN) competencies:
 - Patient-centered care
 - Teamwork/Collaboration
 - **Evidenced-based practice**
 - Quality improvement
 - Informatics
 - Safety

Texas A&M University-Corpus Christi
College of Nursing and Health Sciences

Evidence-Based Practice Assignment

- Group Process
- Assessing the Evidence/Research
- Planning/Compiling the Evidence
- Implementation/Presentation
- Evaluation

Group Process

- Learning Team charter
- Choose a topic to investigate
- Collaborate with your instructor
- Formulate your clinical question

Texas A&M University-Corpus Christi
College of Nursing and Health Sciences

Assessing the Evidence/Research

- Minimum of four articles that address the clinical question
- Minimum of three of these articles **must be** research articles
- Annotated bibliography for each article
- Use APA style for references

Texas A&M University-Corpus Christi
College of Nursing and Health Sciences

Planning/Compiling the Evidence

- Identify the importance of the question to client care
- What is known from the literature review?
- Identify best practice information and the rationale for this practice
- Plan for sharing the findings and recommendations (PowerPoint or poster)
- Reference list

Implementation/Presentation

- Communication principles
- Appropriate content
- Visuals
- Keeping audience interest
- How to summarize?
- Handouts?
- Answering questions

Evaluation

- Of the process
- Students learning
- Of the sharing of information
- Of the collaboration with the administration of the long-term care facility

Practice Question #1

- We are taught to give IM injections in the *ventrogluteal* muscle. We observe the nurses giving IM injections mainly in the *gluteus maximus* muscle. What is the science for this? Which is best practice?
- OUTCOME

Practice Question #2

- Why does it take so long to answer call lights?
What do the residents need when they put on their light, the majority of the time?
- OUTCOME

Practice Question #3

- Our residents are showered in a community shower and we notice that when the water flows onto the resident they often urinate and/or defecate. We are concerned that the shower is not adequately cleaned between residents.
- **OUTCOME**

Practice Question #4

- The facility has a policy that a Boost supplement is given to every resident who eats less than 50% for their breakfast and their lunch. Often they only take a swallow or two of the Boost. We notice that the portions they are served for each meal are quite large. Could a practice be changed that would be more beneficial to the resident?

- **OUTCOME**

Texas A&M University-Corpus Christi
College of Nursing and Health Sciences

Practice Question #5

- We noticed that the indicated times on the Medication Administration Record are in conventional time instead of military time. Is there any rationale for using one style over the other?

- **OUTCOME**

Lessons learned

- Be sure that all clinical faculty understand the principles of Evidence-Based Practice
- Introduce the assignment in the second half of the clinical rotation
- Understand the barriers for effecting change in the long-term care setting

Win-Win

- Student feedback
- Clinical site feedback

Texas A&M University-Corpus Christi
College of Nursing and Health Sciences

References

- Aizenstein, S. (2009). Perspective: Implementation of nursing language in long-term care and nursing education. *Journal of Nursing Terminologies and Classifications, 20*, 145-154.
- Ayalon, L., Arean, P., Bornfeld, H., & Beard, R. (2008). Long term care staff beliefs about evidence based practices for the management of dementia and agitation. *International Journal of Geriatric Psychiatry, 24*, 118-124.
- Bonner, A., MacCulloch, P., & Gardner, T. (2007). A student-led demonstration project on fall prevention in a long-term care facility. *Geriatric Nursing, 28*, 312-318.
- Fineout-Overholt, E., Williamson, K. M., Kent, B., & Hutchinson, A. M. (2010). Teaching EBP: Strategies for achieving sustainable organizational change toward evidence-based practice. *Worldviews on Evidence-Based Nursing, 7*(1), 51-53.

References (continued)

- McConnell, E. S., Lekan, D., Herbert, C., & Leatherwood, L. (2007). Academic-practice partnerships to promote evidence-based practice in long-term care: Oral hygiene care practices as an exemplar. *Nursing Outlook, 55*, 95-105.
- Ring, N., Malcolm, C., Coull, A., Murphy-Black, T., & Watterson, A. (2005). Nursing best practice statements: An exploration of their implementation in clinical practice. *Journal of Clinical Nursing, 14*, 1048-1058.
- Schoenfelder, D. P. (2007). Innovations in community-based and long-term care: Simply the Best. Teaching gerontological nursing students to teach evidence-based practice: Creating tip sheets can help achieve the goal of implementing EBP in clinical facilities. *Journal of Gerontological Nursing, 33*(8),6-11.

References (continued)

- Schrader, V. (2009). Nurse educators' personal perspectives of long-term care settings. *Journal of Gerontological Nursing*, 35(10), 34-41.
- Simpson, M. R., Stevens, P., & Kovach, C. R. (2007). Nurses' experience with the clinical application of a research-based nursing protocol in a long-term care setting. *Journal of Clinical Nursing*, 16,1021-1028.
- Williams, K. N., Nowak, J., & Scobee, R. L. (2006). Fostering student interest in geriatric nursing: Impact of senior long-term care experiences. *Nursing Education Perspectives*, 27, 190-193.
- Winters, C. A., & Echeverri, R. (2012). Teaching strategies to support evidence-based practice. *Critical Care Nurse*, 32(3), 49-54.

