

Baptist Health South Florida

Scholarly Commons @ Baptist Health South Florida

All Publications

12-2016

Empowering Nurses Through Evidence-Based Practice (EBP), Quality Improvement (QI), and Research

Eve Butler

Baptist Health South Florida, eveb@baptisthealth.net

Andrea Prentiss

Baptist Health South Florida, andreap@baptisthealth.net

Follow this and additional works at: <https://scholarlycommons.baptisthealth.net/se-all-publications>


Part of the [Neurology Commons](#), and the [Nursing Commons](#)

Citation

Butler, Eve and Prentiss, Andrea, "Empowering Nurses Through Evidence-Based Practice (EBP), Quality Improvement (QI), and Research" (2016). *All Publications*. 1946.

<https://scholarlycommons.baptisthealth.net/se-all-publications/1946>

This Conference Lecture -- Open Access is brought to you for free and open access by Scholarly Commons @ Baptist Health South Florida. It has been accepted for inclusion in All Publications by an authorized administrator of Scholarly Commons @ Baptist Health South Florida. For more information, please contact Carrief@baptisthealth.net.

Empowering Nurses Through Evidence-Based Practice (EBP), Quality Improvement (QI), and Research

Eve Butler, PhD, RN

*Andrea Prentiss, PhD, RN, CNS-BC, APRN-BC,
CCRN*

*Nursing and Health Sciences
Baptist Health South Florida*

Announcements and Disclosures

In order to prevent bias, we acknowledge:

We have no commercial support!

Free from any conflicts of interest that could influence content.


Objectives


- ❖ As a result of this presentation, participants will be able to:
 - ❖ Discuss differences between evidence-based practice, quality improvement, and research.
 - ❖ Explain the challenges and rewards of conducting evidence-based practice, quality improvement, and research projects

Empowered

- ❖ *Cambridge Dictionary* (2016) defines empowerment as something that makes you more confident and makes you feel that you are in control of your life


Three Ways to become Empowered in Your Practice


Institute Of Medicine (IOM) has set a goal that by 2020, 90 percent of clinical decisions will be supported by accurate, timely, and up-to-date clinical information, and will reflect the best available evidence. (IOM, 2008)


What is the Goal of EBP, QI, and Research?

To provide care to patients that is based on scientific evidence and meets the patient's needs...


To improve clinical outcomes.

Evidence-Based Practice


Evidenced-Based Practice


❖ Definition

- Evidence-based practice is "a total process beginning with knowing what clinical questions to ask, how to find the best practice, and how to critically appraise the evidence for validity and applicability to the particular care situation. The best evidence then must be applied by a clinician with expertise in considering the patient's unique values and needs. The final aspect of the process is evaluation of the effectiveness of care and the continual improvement of the process" ([DePalma, 2000](#)).

EBP Models

John Hopkins
Nursing EBP Model
Iowa Model of EBP
to Improve Quality
Care
Stetler Model of
Research Utilization
ACE Star Model of
Knowledge
Transformation
Clinical Excellence
Through Evidence-
based Practice
(CETEP)

Clinical Excellence Through Evidence-based Practice (CETEP) A Continuous Cycle of Inquiry


Quality Improvement


- ❖ “Systematic, data-guided activities designed to bring about immediate positive changes in the delivery of health care in particular settings.”
- ❖ Improving the quality of care of patients is a fundamental obligation of health care providers.
- ❖ The QI process involves evaluating and learning from experience.

Hastings Center (2006)

Research

- ❖ A systematic investigation, including research development, testing and evaluation, designed to develop or contribute to generalizable knowledge.

45 CFR 46.102(d)


Similarities: QI & Research

- ❖ Involve human participants
- ❖ Concerned with inquiry
- ❖ Engage in a process where empirical or systematic inquiry generates a question that data is designed to answer
- ❖ Propose outcome measures that will support proposal
- ❖ Testing of solutions
- ❖ Critical Evaluation of the data

QI	Research
Improves performance or processes to strengthen patient care.	Answers a question or hypothesis to advance general knowledge
Findings used for internal improvement.	Findings contribute to generalized knowledge outside of the hospital
Implementation of established evidence-based standards.	Investigates untested methods or standards.
Implementation will result in direct benefit	Subjects may not directly benefit from knowledge gained
Follows the <i>plan, do, study, act</i> cycle	Follows a research design (e.g. randomization)
Usually involves all or most people participating in the process	Involves a subset of the population with inclusion and exclusion criteria

QI	Research
HIPAA covers the use of protected health information for QI purposes	Must get written consent from patients and identify how health information will be protected
May make changes during the process based upon preliminary data	No deviation from set protocol. Data is usually not analyzed until completion
The hospital agrees that it is a QI project. Project is not a risk or burden to patients	Approval from the hospital <i>and</i> the institutional review board (IRB) needed
The results are not initially intended to be published; may be published as a quality project.	Results are expected to be published and presented outside the hospital
Not funded by an external research grant.	External funding may be sought.

Merrill (2015)

QI- Three Components of Health Care Quality

- ▶ Structure
 - ▶ Resources
- ▶ Process
 - ▶ How the system works/measures aspects of care
- ▶ Outcome
 - ▶ The final product/outcome

Donabedian (1980)

Reducing pressure ulcer rates:

- ▶ Number of RNs working
- ▶ Frequency of pressure ulcer risk assessment
- ▶ % of patients who get a pressure ulcer

QI Tool

- Determine what modifications should be made.
- Prepare a plan for the next test.

Act

- State the objective of the test.
- Make predictions about what will happen and why.
- Develop a plan to test the change. (Who? What? When? Where? What data need to be collected?)

Plan

- Complete the analysis of the data.
- Compare the data to your predictions.
- Summarize and reflect on what was learned.

Study

- Carry out the test on a small scale
- Document problems and unexpected observations.
- Begin analysis of the data.

Do

Research Process

Research Ideas

- “Burning clinical Question

Systematic Review of Literature

- Start writing literature review

Planning

- Who? What? When? Where? How?

Research Tasks

- Study design, Budget, IRB Proposal, Consent, Type of data, Data collection forms, Letters, Inclusion/exclusion, Time line, Power analysis

Research Activities

- Recruit subjects, Enroll subjects, Interventions, Follow up, Collect data, Enter data, Analyze data, Write Abstract, Write Manuscript

Roadblocks to EBP, QI, and Research


- ❖ Lack of time
- ❖ Lack of knowledge
- ❖ Lack of interest
- ❖ Human resources
- ❖ Limited organizational/peer support

Breimaier, Halfens, & Lohrmann 2011

Solomons & Spross, 2011

Facilitators for EBP, PI, and Research


- ❖ Access to Information
- ❖ Sufficient time
- ❖ Structural availability
- ❖ Human resources
- ❖ Team
 - ❖ Breimaier, Halfens, & Lohrmann 2011

Rewards!


Nurse Perceptions and Safety Practices of the Carject Cartridge System
Author: S. Praveen, PhD, RN, CNS-BC, ARNP-BC, GORN; Alice Cochran, MSN, RN, CNS, CNE, EHR Builder, PhD, RN

Significant interventions have been found to be associated with a higher incidence of error than with other medication preparations. Computer-assisted medication administration systems have been implemented to prevent errors and improve safety. However, an overall lack of knowledge of the device was the primary barrier to the adoption of the Carject cartridge system and negatively affected patient safety. This study examined the perceptions and safety practices of nurses using the Carject cartridge system. The study was a descriptive, cross-sectional study. Data were collected from 100 nurses who were using the Carject cartridge system. The study found that nurses had a positive perception of the Carject cartridge system and that they used the system correctly. The study also found that nurses who used the Carject cartridge system correctly had a higher incidence of error than those who did not use the system correctly.


How to get Started?

Ask a Question


References

- ❖ Breimaier, H. E., Halfens, J. G., and Lohrmann, C. (2011). Nurses' wishes, knowledge, attitudes and perceived barriers on implementing research findings into practice among graduate nurses in Austria. *Journal of Clinical Nursing*, 20, 1174-1756. doi: 10.1111/j.1365-2702.2010.03491.x
- ❖ DePalma, J. (2000). Evidence-based clinical practice guidelines. *Seminars in Perioperative Nursing*, 9(3), 115-120.
- ❖ Donabedian, A (1980). Explorations in quality assessment and monitoring. The definition of quality and approaches to its assessment. Ann Arbor, MI, Health Administration Press.
- ❖ "Empowerment." The Cambridge Dictionary, 2016. Cambridge University Press, 2016 <http://dictionary.cambridge.org/us/dictionary/english/empowering> . Accessed 25 Oct. 2016. 2011.
- ❖ Hastings Center Special Report. (2006). *The ethics of using QI methods to improve health care quality and safety*. Retrieved from <http://www.thehastingscenter.org/wp-content/uploads/The-Ethics-of-Using-QI-Methods.pdf>
- ❖ Houser, J. and Bokovoy, J. (2006). *Clinical research in practice; A guide for the bedside scientist*. Sudbury, MA; Jones and Bartlett.
- ❖ Merrill, K. C. (2015). Is this quality improvement or research? *American Nurse Today*, 10(4). Retrieved from <https://americannursetoday.com/quality-improvement-research/>
- ❖ Solomons, N. M. and Spross J. A. (2011). Evidence-based practice barriers and facilitators from a continuous quality improvement perspective: an integrative review. *Journal of Nursing Management*, 19, 109-120.