

Adelphi University School of Nursing and the Alpha Omega Chapter
of Sigma Theta Tau International
Tenth Annual Nursing Leadership Conference

Creating New Initiatives in Uncharted Water: The Virtual Nursing Journal Club and Nursing Research Fellowship Program

Marybeth Ryan, PhD, RN
Jacki Rosen, MS, RN, PMHCNS-BC

One Healthy Way, Oceanside, NY 11572
1-877-SOUTH-NASSAU • www.southnassau.org

Objectives

At the conclusion of this session learners will be able to:

- discuss an interactive mechanism for nurses that will help them to critically evaluate nursing research studies and keep abreast of current research findings.
- describe a hospital initiative that promotes nurse-initiated research studies.

The Virtual Nursing Journal Club (VNJC)

Jacki Rosen MS, RN, PMHCNS-BC

Planning The Program

Why Virtual?

Literature review - Journal clubs

- ❖ Promote EB nursing practice
- ❖ Improve quality of patient care
- ❖ Promote an increased awareness of research
- ❖ Educate about research utilization

Barriers to Journal Clubs

Literature review

- ❖ Time
- ❖ Lack confidence leading
- ❖ Interest
- ❖ Comfort with current practice

Purpose of VNJC

To provide an
interactive
mechanism for
nurses that will
help them to:

- critically evaluate
nursing research studies
- keep abreast of current
research findings
- promote an evidence-
based practice
environment by
translating new research
knowledge into practice
- strengthen collegial
relationships within
South Nassau

Creating the VNJC

- ❖ Reviewing the literature
- ❖ Program development
 - ❖ Process
 - ❖ NREBPC work group
 - ❖ Shared review of literature
 - ❖ Selecting the first article
 - ❖ Critique of article
- ❖ Collaborating with IT

The VNJC!

Working with IT took several meetings and familiarizing ourselves with the intranet!

Marketing

- ❖ Flier
- ❖ Email
- ❖ Council meetings

Virtual Nursing Journal Club

It's Here!

VNJC

Nurses who read Virtual Nursing Journal Club articles will advance professionally as they:

- interact with nursing colleagues by posting responses to the article and/or answering discussion questions.
- increase critical thinking and clinical problem solving skills.
- apply current best research knowledge to evidence-based patient care.
- motivate nursing colleagues to participate in the VNJC process.

Access from the comfort of your own home or mobile device!

Available on SNCH WEB

Presented by the NREBPC

Soaring to New Challenges and Heights

EXCELLENCE

COMMUNITY

CARING

Creating the VNJC

❖ Pilot of website

❖ First article - April 2013

Perceptions, Knowledge, and
Commitment of Clinical Staff to Shared
Governance by Karen Frith, PhD, RN &
Meryl Montgomery, MSN, RN

❖ Contact hours

❖ Enduring activity

VNJC Challenges

- ❖ Marketing
 - ❖ Interest
- ❖ Intranet literacy
- ❖ Accessibility at home PCs
- ❖ Contact hours

VNJC Outcomes

- ❖ Website visit counts
- ❖ Feedback and comments on site
- ❖ Future Plans
 - ❖ Quarterly articles with critiques
 - ❖ Home access
 - ❖ CNE contact hours

The Nursing Research Fellowship Program

Marybeth Ryan, PhD, RN

Creating the Program: Background

- ❖ A visionary leader
- ❖ An exciting new initiative
- ❖ The Magnet Journey

Creating the Program: Planning

- ❖ Reviewing the Literature
- ❖ Developing Application Process
- ❖ Creating Curriculum & Forms
- ❖ Selecting and Preparing Mentors
- ❖ Administrative Details
- ❖ Contacting Guest Speakers

Program Goals

- ❖ Create an infrastructure and culture that promote nurse-initiated research studies
- ❖ Impart education related to the nursing research process
- ❖ Offer guidance and support to novice nurse researchers through mentoring

Program Objectives

❖ The fellows will:

- ❖ Use the appropriate steps in the nursing research process to develop a nursing research study.
- ❖ Write a research proposal for presentation at a Nursing Research/ Evidence-Based Practice Council (NREBPC) and Protocol Review Committee (PRC) meeting.
- ❖ Implement a nursing research study.
- ❖ Analyze and interpret findings with statistical assistance as necessary.
- ❖ Seek guidance and support from her/his mentor throughout the program.

Program Objectives (contd.)

❖ The fellows will:

- ❖ Share ideas with and learn from the research work of peer fellows.
- ❖ Prepare a poster to present findings to South Nassau staff at the last session.
- ❖ Identify a venue(s) for disseminating findings, through a paper and/or poster presentation, at a local, state, national or international nursing conference.
- ❖ Report an increase in confidence, at the conclusion of the program, in the ability to initiate and conduct a nursing research study independently.
- ❖ Serve as ambassadors for the third Nursing Research Fellowship Program.

Program Design

- ❖ Eighteen month on-site program
- ❖ 8 hours of dedicated release time monthly to attend:
 - 4 hours (am) – Nursing Research/EBP Council Meeting
 - 4 hours (pm) – Fellows' session
- ❖ Structured sessions – educational, group sharing and mentoring
- ❖ On-going mentoring with advanced practice nurse

Eligibility Criteria

- ❖ Registered nurse
- ❖ Employed at least 2 years at South Nassau
- ❖ Employed part time or full time
- ❖ Minimum of a BSN degree
- ❖ Completed a nursing research course

Application Process

- ❖ Program advertised with application form via email and South Nassau newsletter
- ❖ Application form submitted to Nurse Scientist
- ❖ Anonymous applications reviewed by NREBPC members
- ❖ Prospective fellows interviewed
- ❖ Fellows selected and notified
- ❖ Fellows re-interviewed

Fellows' Session Format

❖ Educating

- ❖ Pretest
- ❖ Collaborative Institutional Training Initiative (CITI Program)
- ❖ Program Coordinator, Mentors and Guest Speakers

❖ Group Sharing

- ❖ Problem-Solving, Feedback and Support

❖ Mentoring

- ❖ Individualized during last portion of session

In-Between Formal Sessions

- ❖ Fellow-Mentor Meetings/
Contacts as per mutual
arrangement
- ❖ Completion of assignments due
for next session
- ❖ Support from a former fellow
as needed

Research Challenges

- ❖ Dedicated not protected time
- ❖ Western Institutional Review Board submissions
- ❖ Time constraints
- ❖ Subject accrual

Program Outcomes

❖ Poster Presentations

- ❖ 2013: Adelphi/Sigma Theta Tau's Ninth Annual Leadership Conference
South Nassau's Nurses' Week
- ❖ 2014: South Nassau's First Annual Research & Clinic Day

❖ Program Evaluation Results:

- ❖ Pretest Average = 2.6
- ❖ Posttest Average = 3.6

Note: A paired t-Test would have been conducted to indicate statistical significance had the sample size been greater than N=5.

Future Plans

- ❖ Podium Presentations
 - ❖ 2014 – NREBPC's October Nursing Research Conference
- ❖ Completion of Studies
- ❖ Writing Manuscripts
- ❖ Podium Presentations

Fellows' Completion Ceremony: Celebrating Achievements

Fellows' Nursing Research Studies

2012 - 2013

- ❖ Hospitals Empowering Lifelines through Peers (HELP) Project – (Lynn Bert)
- ❖ Attitudes & Beliefs of Perinatal Staff Nurses Regarding Implementation of the Baby- Friendly Hospital Initiative at South Nassau – (Laurel Book)
- ❖ Nurses in CCUs: Taking Grief Support into Their Own Hands – (Katie DeMelis & Nydia White)
- ❖ The Effects of Oral Intake of Clear Fluids During First Stage Labor on Maternal Satisfaction & Neonatal Hypoglycemia – (Madeline Cozzi-Gottlieb)

2014 - 2015

- ❖ The Lived Experience of African-American Women Who Have Had Bariatric Surgery – (Irene Ficaró)
- ❖ Prenatal Education via Social Networking: A Survey – (Janice Campbell)
- ❖ The Effect of Animal-Assisted Therapy on Oncology Patients' Pain – (Liz Bachoo-Garib)
- ❖ Educating Nurses about Self-Care Strategies – (Dena Alberti)

Questions and Feedback

Jacki Rosen, MS, RN, PMHCNS-BC

516-632-4302

jrosen@snch.org

Marybeth Ryan PhD, RN

516-632-4799

mryan@snch.org

One Healthy Way, Oceanside, NY 11572
1-877-SOUTH-NASSAU • www.southnassau.org

