

FUTURE OF NURSING™

Campaign for Action

Progress on the Institute of Medicine
Recommendations: Perspectives on the
Evidence

*Nurses as Partners in
Redesigning Health Care*

**Diana J. Mason, PhD, RN,
FAAN**

Co-Director, Center for Health,
Media & Policy at Hunter College,
City University of New York

Research on progress in achieving
Institute of Medicine
recommendations was made
possible by the Robert Wood
Johnson Foundation.

Four Key Research Areas

FUTURE OF NURSING™
Campaign for Action

Olga Yakusheva, PhD

Associate Professor, School of Nursing, School of Public Health, Institute for Health Policy and Innovation, University of Michigan

Featured Speaker

FUTURE OF NURSING™
Campaign for Action

Sue Fitzsimons, PhD, RN, CENP

Senior Vice President, Patient
Services and Chief Nursing Officer,
Yale-New Haven Hospital

Featured Speaker

FUTURE OF NURSING™
Campaign for Action

Peter Buerhaus, PhD, RN, FAAN,
Professor of Nursing and Director of the
Center for Interdisciplinary Health
Workforce Studies, College of Nursing,
Montana State University

Featured Speaker

FUTURE OF NURSING™
Campaign for Action

Zach Griffin, MBA, MHA
General Manager, The
Governance Institute

Olga Yakusheva, PhD

NURSES AS PARTNERS IN REDESIGNING HEALTH CARE

Nurses should be full partners, with physicians and other health professionals, in redesigning health care in the United States.

- Expand opportunities for nurses to lead and diffuse collaborative improvement efforts.
- Prepare and enable nurses to lead change to advance health.

Benefits of interprofessional collaboration and nurse leadership

FUTURE OF NURSING™
Campaign for Action

On interdisciplinary teams, nurses provide:

- Unique knowledge and skills to share with other disciplines
- Safer, more effective care in hospitals when collaborating with physicians, speech pathologists, physical therapists, and pharmacists

Nurse leadership is associated with:

- Greater team interdependence
- Greater respect among team members
- A culture of interprofessional learning

When nurses lead collaborative efforts, outcomes are improved:

- Nurse-pharmacist led medication reconciliation process ([Feldman et al 2012](#))
- ABCDE bundle for ICU and post-ICU patients ([Balas et al 2012](#); [Balas et al 2013](#))

The Center for Medicare & Medicaid Innovation and other organizations should support:

- Models of care that use nurses in a leadership capacity
- Nurses in “taking the lead in developing and adopting innovative, patient-centered care models” (IOM *Future of Nursing report*, 2010)

Progress: Interprofessional Education

Figure 1. Number of required clinical course and/or activities at top 10 nursing schools that include RN and other health profession students

Data are from the top 10 nursing schools (as determined by *U.S. News & World Report* rankings) that also have graduate-level health professions schools at their academic institutions. Course offerings and requirements include clinical and/or simulation experiences.

Source: [Assessing Progress on the Institute of Medicine Report *The Future of Nursing Report, 2015*](#)

More schools offer lessons in leadership, entrepreneurship:

- Vanderbilt Program in Interprofessional Learning
- University of Pennsylvania: dual MSN/MBA, MSN/MPH, MSN/BME, and MMS/ ML
- University of Michigan: BSN with population health minor, MSN in Leadership, Informatics, and Population Health

Transitional Care Model

- APRN coordinated, team-based
- Targets and addresses breakdowns in hospital-to-home transition
- Reduces readmissions, saves costs

Nurse-Family Partnership

- Prenatal and infancy/toddler home visits by public health nurses to economically disadvantaged mothers and young children.
- Flagship community program under ACA
- Improves long term outcomes for mothers and babies, saves costs

Retail Clinics

- Nurse practitioners as front-line clinician
- Better quality of care, reduced costs

Figure 1: US retail healthcare clinics to nearly double by 2017

source: [Accenture Industry Report 2015](#)

Progress: Nurses in Leadership Positions

FUTURE OF NURSING™
Campaign for Action

- Thirty-seven percent of hospital boards had nurses as members in 2014, only 5 percent of all members are nurses
- Forty-five nurses serve on boards of Champion Nursing Coalition members (up from 10 in 2013)
- Three-hundred ten members of Action Coalitions are on state and local boards (up from 268 in 2014)
- Eleven nurses appointed to positions at the Office of the National Coordinator for Health Information Technology in 2015

Education

- More programs offer interprofessional courses
- More programs increase focus on leadership, entrepreneurial, managerial skills

Leadership

- Novel nurse-led models of care
- Success in getting more nurses appointed to private boards

Interprofessional Education:

- Suboptimal levels of interdisciplinary education
- Not enough focus on educating nurses who are ready to be leaders in clinical and health services research

Leadership:

- “Invisible role,” workload, time constraints
- Three-quarters of the *Campaign’s* Action Coalitions do not have non-nursing stakeholders
- Limited success in increasing numbers of nurse in top leadership in public, government health care organizations
- Data are scarce, fragmented, incomplete

Expand Efforts and Opportunities:

- Grow programs and courses in leadership, entrepreneurship, and management
- Promote interprofessional approach to education with focus on leadership
- Support continuing competence in leadership skills

Expand Efforts and Opportunities:

- Focus on nurses serving in leadership positions
- Support interprofessional collaboration and opportunities for nurses to design, implement, and diffuse collaborative programs in care and delivery
- Promote the involvement of nurses in the redesign of care delivery and payment systems
- Gather more data on nurses serving as leaders
- Increase number of non-nursing stakeholders in Action Coalitions

When nurses lead interprofessional efforts to redesign health care, outcomes improve.

More should be done to track and promote nurse leadership and interprofessional collaboration.

Featured Speaker

FUTURE OF NURSING™
Campaign for Action

Sue Fitzsimons, PhD, RN, CENP

Senior Vice President, Patient
Services and Chief Nursing Officer,
Yale-New Haven Hospital

Featured Speaker

FUTURE OF NURSING™
Campaign for Action

Peter Buerhaus, PhD, RN, FAAN,
Professor of Nursing and Director of the
Center for Interdisciplinary Health
Workforce Studies, College of Nursing,
Montana State University

Featured Speaker

FUTURE OF NURSING™
Campaign for Action

Zach Griffin, MBA, MHA
General Manager, The
Governance Institute

Use the “chat” feature to send “everyone” a question

You can find the recording, webinar summary, and additional resources by going to: CampaignforAction.org/webinars.

<http://campaignforaction.org/directory-resources/research-briefs>

directory of resources

Research Briefs

In 2005, the Robert Wood Johnson Foundation launched a program to generate, disseminate, and translate research that is designed to help the public understand how nurses contribute to and can improve patient care quality. The Interdisciplinary Nursing Quality Research Initiative program (INQRI) supported 48 interdisciplinary teams of researchers who conducted rigorous studies linking nursing to patient care processes and outcomes. Key findings of those studies are synthesized in the research and evidence briefs, which fall into one or more of the following categories:

- Practice**
[Read the Practice research briefs.](#)
- Education**
[Read the Education research briefs.](#)
- Leadership**
[Read the Leadership research briefs.](#)
- Workforce Data**
[Read the Workforce Data research briefs.](#)

resources & tools

- 40 Under 40 Program Resources
September 3, 2014
- Communications Tools
August 25, 2014
- Campaign for Action - Overview
May 30, 2014
- Advanced Practice Registered Nurses: Key Resources
May 13, 2014
- Campaign Marketing Materials
February 26, 2014

[see all resources](#)

join the conversation

[go to the online community](#)

learn
about progress in your state

 States [▶](#)

Register Now for the Next Webinar!

FUTURE OF NURSING™
Campaign for Action

2016	Topic	Research Manager
May 23 3 to 4 p.m. ET	Workforce Planning	Erin Fraher

Save the dates!