

Teri M. Chenot, Ed.D., MS, M.Ed., MSN, RN **Jacksonville University**

Roberta Christopher, EdD(c), MSN, APRN, NE-BC, CHTS-CP **Jacksonville University**

Presenters

- Teri Chenot, EdD, MS, M.Ed., MSN, RN
 Associate Professor
 Brooks Rehabilitation College of Health Sciences
 School of Nursing
- E-mail: tchenot@ju.edu
- Roberta Christopher, EdD(c), MSN, APRN, NE-BC, CHTS-CP Assistant Professor
 Brooks Rehabilitation College of Health Sciences
 School of Nursing
- Email: rchrist6@ju.edu

Objective

 Discuss an innovative statewide initiative aimed at integrating Quality and Safety Education for Nurses (QSEN) through academic/clinical partnerships to improve health outcomes

Examine the QSEN (Quality and Safety Education for Nurses) Historical Overview and Initiative

Overview:

- The issues of patient safety and medical errors have been well documented in recent years.
- The high rate of medical errors is a complex issue with many underlying causes.

Kohn, L. T., Corrigan, J. M., & Donaldson, M. S. (Eds.). (1999). *To error is human-Building a safer health system* (Committee on Quality of Health Care in America, Institute of Medicine Report). Washington, DC: National Academies Press.

Examine the QSEN (Quality and Safety Education for Nurses) Historical Overview and Initiative

Overview – Continued:

- Need for new and different skill-set.
- IOM emphasis on communication

Greiner, A. C., & Knebel, E. (Eds.). (2003).

Health professions education: A bridge to quality. Washington, DC: Institute of Medicine

Examine the QSEN (Quality and Safety Education For Nurses) Historical Overview and Initiative

 The 2002 IOM Report focused on a core set of competencies in health professions education:

- Patient-Centered Care
- Interdisciplinary Teams
- Evidence-Based Practice
- Quality Improvement
- Informatics

Examine the QSEN (Quality and Safety Education For Nurses) Historical Overview and Initiative

- Cronenwett and the Quality and Safety Education for Nurses (QSEN) faculty members adapted the IOM's competencies for nursing:
 - Patient-Centered Care
 - Teamwork and Collaboration
 - Evidence-Based Practice
 - Quality Improvement
 - Informatics
 - Safety

Examine the QSEN (Quality and Safety Education Nurses) Historical Overview and Initiative

- The Robert Wood Johnson Foundation (RWJ) funding:
 - Project to address preparation of future nurses
 - Focus on Knowledge, Skills, and Attitudes (KSAs)
 - Quality and Safety

QSEN (2012). Retrieved August 22, 2012 from http://www.qsen.org.

Examine the QSEN (Quality and Safety Education Nurses) Historical Overview and Initiative

Academic-service partnerships

- Goals
 - critical competencies
 - leadership,
 - cultural competence,
 - interprofessional collaboration,
 - quality and safety, and
 - increase the diversity of the nursing workforce.

Examine the QSEN (Quality and Safety Education For Nurses) Historical Overview and Initiative

QSEN National Forums:

- 2010 Climbing from Good to Great, Denver,
 CO
- 2011 Charting the Course, Milwaukee, WI
- 2012 Innovation to Transformation, Tucson,
 AZ
- 2013- Embracing New Heights, Atlanta, GA
- 2014 Creating a Safe Harbor for Patients and Families – Baltimore, MD
- 2015 10 Years and Going Strong San Diego, CA

QSEN (2012). Retrieved August 22, 2012 from http://www.qsen.org

Examine the QSEN (Quality and Safety Education for Nurses) Historical Overview and Initiative

- Disconnect between what faculty say they teach and how the nursing graduates practice.
- Adult learning concepts

Chenot, T. M., & Daniel, L. G. (2008). Frameworks for patient safety in the nursing curriculum (Doctoral dissertation). Retrieved from *ProQuest Dissertation and Theses* (Publication Number: 3294218).

Examine the QSEN Online Resources

- Visit the QSEN website at www.qsen.org:
 - Competencies
 - Teaching Strategies
 - Faculty Resources
 - Videos
 - Conferences

Patient-Centered Care:

 Definition: Recognize the patient or designee as the source of control and full partner in providing compassionate and coordinated care based on respect for patient's preferences, values, and needs.

Teamwork and Collaboration:

Definition: Function
 effectively within nursing and
 inter-professional teams,
 fostering open
 communication, mutual
 respect, and shared decision making to achieve quality
 patient care.

QSEN (2013). Retrieved October 13, 2013 from http://www.qsen.org

Evidence-Based Practice:

 Definition: Integrate best current evidence with clinical expertise and patient/family preferences and values for delivery of optimal health care.

QSEN (2013). Retrieved October 13, 2013 from http://www.gsen.org

Quality Improvement (QI):

 Definition: Use data to monitor the outcomes of care processes and use improvement methods to design and test changes to continuously improve the quality and safety of health care systems.

QSEN (2013). Retrieved October 13, 2013 from http://www.qsen.org

Safety:

 Definition: Minimizes risk of harm to patients and providers through both system effectiveness and individual performance.

QSEN (2013). Retrieved October 13, 2013 from http://www.qsen.org

• Informatics:

 Definition: Use information and technology to communicate, manage knowledge, mitigate error, and support decision making.

QSEN (2013). Retrieved October 13, 2013 from http://www.gsen.org

Disconnect between Academic and Clinical Partner Integration of QSEN

- A Statewide Initiative Integrating Quality and Safety Education for Nurses (QSEN) Through Academic/Clinical Partnerships to Improve Health Outcomes
 - Florida Blue Grant three year \$45K grant
 - Collaboration among Florida stakeholders
 - Identify academic/clinical partnerships
 - Four QSEN workshops will be held throughout the state
 - Florida QSEN Summit (capstone) to promote access for safe, high-quality health care for Florida residents

The First Year in Review

- QSEN Workshop #1 (8/24/14) N FL UF Health,
 Jacksonville, FL 55 attendees
- QSEN Workshop #2 (10/20/14) SW FL Sarasota
 Memorial Hospital, Sarasota, FL 21 attendees
- QSEN Workshop #3 (1/23/15) SE FL Indian River State
 College, Ft. Pierce, FL 29 attendees
- QSEN Workshop #4 (4/10/15) Central FL University of Florida College of Nursing, Gainesville, FL – 31 attendees

Lessons Learned:

- Labor intensive statewide travel, meeting room accommodations, hotels, catering services, etc.
- Commitment of potential registrants to a QSEN project with an academic/clinical partner.
- Attendance was a challenge due to unforeseen competing demands, i.e. mandatory Ebola training at hospitals.
- Pre-Conference knowledge of QSEN KSAs differed by competency and cohort

QSEN Safety Competency

QSEN Quality Improvement Competency

QSEN EBP Competency

QSEN Patient Centered Care Competency

QSEN Informatics Competency

Florida QSEN Center

CONTACT US | NEWS

Search This Site..

HOME ABOUT QSEN » COMPETENCIES » TEACHING STRATEGIES » FACULTY RESOURCES » VIDEOS » CONFERENCES »

FACULTY RESOURCES > STATE QSEN INITIATI... > FLORIDA

FLORIDA

Florida QSEN Center

The 2013 Florida Blue Statewide Nursing Summit was held November 13-15 in Tampa, FL. Click here for Agenda

Presenters for the pre-summit workshop #1 include QSEN representatives:

Teri Chenot, Ed.D., RN- Associate Professor at Jacksonville University

Roberta Christopher, MSN, ARNP, CHTS-CP- Director of Nursing Research and Magnet at UF Health-Jacksonville

CATEGORIES

- News
- Teaching Strategies

RECENT NEWS

- Submit a teaching strategy
- Register for the 2014 National Forum
- NurseTim Webinars
- Call for Abstracts
- State QSEN Initiatives

RECENT TEACHING STRATEGIES

http://qsen.org/faculty-resources/state-qseninitiatives/florida/

- QSEN Institute
- Florida QSEN Center
 - The state model can serve as a potential pilot program for replication across the country.
 - Pilot program for replication
 - Toolkit for integration
 - Goal: improve outcomes

Questions

