

Gimme Five!

Achieving a World-Class Nursing Culture
during Initial Magnet® Designation

Gimme Three!

Julie Holland, MSN, RN

Manager of Nursing Administrative Services
Magnet Program Coordinator
julieholland@texashealth.org

Debbie Manns, MSN, RN, CPAN

Nursing Supervisor PACU/SADU
Magnet Champion
debramanns@texashealth.org

Mary Teague, BSN, RN, CHPN

Nursing Supervisor Hospice/Oncology
Magnet Champion
maryteague@texashealth.org

Gimme Five!

Objectives

- Describe 4 essential elements for achieving Magnet® Designation.
- Identify innovative methods to engage direct care nurses.
- Define the concept of *Magnet Champions*.
- Discuss the association between interventions and outcomes.

Gimme Five!

This is our story...

1958

Texas Health
Arlington Memorial Hospital

2015

Texas Health
Arlington Memorial Hospital

A community hospital...

Texas Health
Arlington Memorial Hospital

Committed to those we serve...

Transition of Professional Practice Models 2009 to 2013			
Date Elements of Professional Practice Model and how they are represented	2009	2011	2013
Based on THER's "Holding Hands, Caring Hearts"	Hands	Heart and Hands	Heart and Hands
Centred around patient/family	Community, PATIENT, Family	Community, PATIENT, Family	Patient and Family Centred Care
THR Values, Positive Behaviors	Within the Hands	Within the Hands	Respect, Integrity, Compassion, Excellence
Nursing Philosophy	Within Hands Jean Watson Theory of Caring	Within Hands Jean Watson Theory of Caring	Quality Caring Model By Donna Dally Professional Development
Care Delivery System	Rotating in Spheres	Ribbon Around Heart	Teamwork Quality Caring Model
Shared Decision Making	Rotating in Spheres	Ribbon Around Heart	Shared Decision Making
Communication	Rotating in Spheres	Ribbon Around Heart	Teamwork Shared Decision Making
Community	Within the Star	Within the Star and Represented in Cards	Teamwork "Individuals Caring for Individuals Together"
Outcomes	Safety, Excellence, Quality, Efficiency, and Satisfaction	Safety, Excellence, Quality, Efficiency, and Satisfaction	Excellence Outlined in Heart

Patient and Family

Nursing Professional Practice Model

Patient and Family Centered Care

RESPECT INTEGRITY
COMPASSION EXCELLENCE

Professional
Teamwork

Texas Health
Arlington Memorial Hospital

Teamwork

Nursing Professional

Teamwork
Individuals Caring for
Individuals, Together

Quality
Caring Model
For Lifetime Quality

Texas Health
Arlington Memorial Hospital

Professional Development

Nursing Professional

Professional Development

Quality
Caring Model
For Lifetime Quality

Texas Health
Arlington Memorial Hospital

Shared Decision Making

Nursing Professional

Shared Decision Making

Quality Caring Model by Joanne Duffy

Texas Health
Arlington Memorial Hospital

Quality-Caring Model

Nursing Professional

Quality Caring Model by Joanne Duffy

Quality Caring Model by Joanne Duffy

Texas Health
Arlington Memorial Hospital

Our Map

Nursing Professional Practice Model

Professional Development

Quality Caring Model by Joanne Duffy

Patient and Family-Centered Care

Quality Caring Model by Joanne Duffy

Texas Health
Arlington Memorial Hospital

Our Passport

Texas Health Arlington Memorial
Shared Governance Councils

A word from our travelers...

- Vicki Caitlin, Chair of Nutrition Services DBC
- Christina Elliott, ICU UBC Chair
- Sherri Roberts, Emergency Services UBC Co-Chair
- Clyneia Fisher, Oncology Service UBC Co-chair

Journey to Nursing Excellence

ICU Unit Based Council

UNIT BASED
COUNCILS
AND
DEPARTMENT
BASED
COUNCILS

Our Itinerary

Education
and
Marketing

PPM everywhere...

Education and Marketing

Recognize and Celebrate!

2014 Magnet Designation

Forever Changed

- The process of linking the PPM to actual nursing interventions changed the fabric of nursing at Texas Health Arlington Memorial.
- This culture change increased engagement and the awareness of the larger picture of excellence.
- Spilled over into our inter-professional relationships.

Forever Changed

The Tour Guides...

- Magnet Champions
 - Responsibilities:
 - Monthly meetings
 - PPM design/re-design and implementation
 - Magnet Banner and Newsletters
 - *Magnet ROCKS!* September 2012
 - Magnet story cards and activities
 - Partnered with UBC chairs
 - Monthly Magnet component education
 - *Journey to Nursing Excellence* boards

Magnet Banners - Newsletters

Banners and
Our Mountain

Newsletter

Magnet Rocks! – September 2012

Magnet Story Cards

2013 Magnet Story Card Winner

Texas Health
Arlington Memorial Hospital

Monthly Component Education

Texas Health
Arlington Memorial Hospital

Magnet... Loud and Proud!

Magnet Binders

Texas Health
Arlington Memorial Hospital

Magnet Site Visit - July 2014

**Appraiser
Tour Guides**

Sunny
Austin

Linda
Vo

Kathy
Wilson

Sally
Torres

Ashley
Zmolk

Kim
Neely

Transforming our Culture

- RN Satisfaction
- Certification
- Advancing Education
- Fall Rate Reduction

RN Satisfaction

Texas Health Arlington Memorial
2014 Job Satisfaction Scales-R

RN Certification

Texas Health Arlington Memorial
Certified RNs

Advancing Education

THAM RNs with BSN or Higher

Fall Reduction

Landmarks

Five Exemplars our 1st Time Out!

- TL4 – Triad Leadership Model
- EP1 – Professional Practice Model
- EP25 – Meeting diverse patient needs
- SE11EO – Community Outreach
- EP3EO – RN Satisfaction

Exemplar #1 Transformational Leadership

TL4: Describe and demonstrate the process(es) that enable the CNO to influence organization-wide changes.

- **THR Triad Leadership Model**
CEO(Administrative) ↔ CMO(Medical) ↔ CNO (Clinical)
- Three members removing boundaries of job description.
- One unit in planning and operations.
- The executive with best skill set and experience leads the initiative.

Example:

CNO has organization-wide leadership of Service Excellence which spans all departments.

Exemplar #2 Exemplary Professional Practice

EP1: Describe and demonstrate how nurses develop, apply, evaluate, adapt, and modify Professional Practice Model.

- Magnet Champions as direct care nurses were involved in:
 1. Professional Practice Model (PPM) design.
 2. Educating colleagues.
 3. Transitioning and aligning practice.
 4. Enculturating the PPM to daily practice.
 5. Preparing for the Magnet survey.

Dr. Joanne Duffy's Quality-Caring Model® selected by THR direct care nurses and Dr. Duffy presented her theory.

Exemplar #3 Exemplary Professional Practice

EP25: Describe and demonstrate how the organization identifies and addresses disparities in the management of the healthcare needs of diverse patient populations. Include the role of the nurse.

- Nurses identified no prenatal care for 45% of patients.
- Lack of prenatal clinics.
- Nurse-run Prenatal Clinic opened April, 2014.
- Target goal of 25 enrolled patients
- By July 2014, over 60 women receiving services.

Exemplar #4 Empirical Outcomes

SE11EO: Describe and demonstrate the result(s) of the affiliations with schools of nursing, consortiums, or community outreach programs described in SE11.

- "Healthy Heroes," a community outreach program.
- Partnership with local elementary school.
- Focus on healthy lifestyle.
- Five "hero" characters.
- Results: Overweight obese decreased from 24% to 17%.

Exemplar #5 Empirical Outcomes

EP3EO: Describe and demonstrate that nurse satisfaction or engagement data aggregated at the organization or unit level outperform the mean, median or other benchmark statistic of the national databased used. Include participation rates, analysis, and evaluation of the data.

- Outperformed the mean benchmark statistic for 5 areas.

Example:

Texas Health
Arlington Memorial Hospital

SOUVENIRS

The Things We Learned

Magnet Champions

- Every Unit
- DCN Participation/Empowerment
- Right People (enthusiastic unit leaders)

Texas Health
Arlington Memorial Hospital

Souvenirs

Professional Practice Model

- Designed by direct care nurses
- Simple

Texas Health

Texas Health
Arlington Memorial Hospital

Souvenirs

Trans

Souvenirs

Teamwork

Gimme Five!

Review the Objectives

- Describe 4 essential elements for achieving Magnet Designation
 - Professional Practice Model
 - Shared Governance
 - Education/Marketing
 - Magnet Champions
- Identify innovative methods to engage direct care nurses.
 - PPM theorist, design and education
 - Magnet Champions partner with UBC leaders
 - Intraprofessional Partnerships

Gimme Five!

Review the Objectives

- Define the concept of *Magnet Champions*.
 - Direct care staff
 - Enthusiastic & Engaged
 - Committed to Excellence
 - Promote Nursing
- Discuss the association between interventions and outcomes.
 - Shared Governance Culture => Improved RN Satisfaction
 - Recognition => Increase in professional development
 - Interdisciplinary Shared Governance => Improved patient safety

Gimme Five!

Achieving a World-Class Nursing Culture during Initial Magnet® Designation

Julie Holland, MSN, RN
 Manager of Nursing Administrative Services
 Magnet Program Coordinator
julieholland@texashealth.org

Debbie Manns, MSN, RN, CPAN
 Nursing Supervisor PACU/SADU
 Magnet Champion
debramanns@texashealth.org

Mary Teague, BSN, RN, CHPN
 Nursing Supervisor Hospice/Oncology
 Magnet Champion
maryteague@texashealth.org

Magnet Phone Call – Sept. 2014
