

What can nurse do to solve the primary care woes of Canadian healthcare systems?

A case for integrating nurse practitioners into healthcare systems

CAHSPR/ACRSPS

May 26, 2015

Dr. Esther Sangster-Gormley, PhD, RN

Associate Professor

University of Victoria

MICHAEL SMITH FOUNDATION
FOR HEALTH RESEARCH

Discover. Connect. Engage.

Nurse Practitioner Integration Research

University
of Victoria

Integrating NPs into BC healthcare system

- * 3 year mixed methods study 2011-2013
- * Funded by Michael Smith Foundation
- * Interprofessional research team: researcher, physician, health authorities, policy makers

Data Sources and Participants

Phase (Year)	Data Collection Method	Type of Participant (number)	Total Participants
1	PP Survey	NPs (31)	31
1	3 Focus Groups (Encounter Codes)	NPs (9) Chief Nursing Officers (7) NP leads (4)	20
2	Patient Survey	Patients of NPs (148)	148
2	1 Focus Group (Time and Access)	NPs	13
2	Co-worker Survey	Coworkers of NPs: <ul style="list-style-type: none"> • Non-health care professionals (8) (e.g. social worker, director of care, research colleague) • Pharmacist (2) • Physician (9) • NP (1) • RN (7) • LPN and Care Worker (2) • MOA (9) 	38
2	Interviews (EMR)	NPs (15)	15
3	Interviews (Patients)	Patients of NPs (20)	20
3	PP Survey	NPs (96)	96
3	3 Case Studies (one rural and two urban settings)	NPs (3) Patients (4) Coworkers of NPs (30): <ul style="list-style-type: none"> • Non-health care professionals (7) • Physician (4) • NP (4) • RN (4) • MOA and admin (5) • Allied health care professionals (6) 	37
Total participants for project (includes known and potential duplicates)			418

Patients' Perceptions

- * Satisfied
- * Care was:
 - * Comprehensive
 - * Continuity of care
 - * Convenient
- * Behavioral changes:
 - * Dietary changes
 - * Self-care management
 - * Physical activity

Co-workers' Perceptions (nurses, physicians, other professionals)

- * Satisfied working with NP
- * Increased access to care
- * Spent time with patients
- * Supported other nurses/staff
- * Referred to other health professionals
- * Met expectations

Value added to Healthcare System

- * Access to care that is comprehensive, continuous & convenient
- * Patients are satisfied with care & take more responsibility
- * Co-workers are satisfied collaborating with NPs
- * NPs are caring for people/populations:
 - * Homeless, mental health issues, frail seniors, First Nations people in rural/remote communities

Challenges to NP Integration

- * Structures that facilitate collaborative team work
- * Adequate space for NPs to practice
- * On-going funding for NP positions
- * Funding models that facilitate team based care
- * Remove legislative barriers to NP practice
- * Value nursing knowledge, ability and voice
- * Create space in the healthcare system for all nurses to use their knowledge and abilities to provide a different dimension to primary care

Thank you

References

- * Browne, G., Birch, S., Thabane, L. (2012). Better care: An analysis of nursing and healthcare systems outcomes. Canadian Health Services Research Foundation. Retrieved from <http://www.cfhi-fcass.ca/PublicationsAndResources/ResearchReports/ArticleView/12-06-18/dced281f-7884-4d36-8bof-a797aa7eec41.aspx>
- * Charlton, C., Dearing, K., Berry, J. & Johnson, M. (2008). Nurse practitioners' communication styles and their impact on patient outcomes: An integrative literature review. *Journal of the American Academy of Nurse Practitioners*, 20, 382-388.
- * Jacobson, P.M. & HDR Inc. (2012). Evidence synthesis for the effectiveness of interprofessional teams in primary care. Canadian Health Research Foundation. Retrieved from <http://www.cfhi-fcass.ca/PublicationsAndResources/ResearchReports/ArticleView/12-06-27/of362096-8b8e-4f67-b2c0-65f6e95b2bdf.aspx>
- * Kleinpell, R., Ely, E., & Grabenkort, R. (2008). Nurse practitioner and physician assistants in the intensive care unit: An evidence-based review. *Critical Care Medicine*, 36(10), 2888-2897.
- * National Governors Association. (2012). The role of nurse practitioners in meeting increasing demand for primary care. Retrieved from <http://www.nga.org/cms/home/nga-center-for-best-practices/center-publications/page-health-publications/col2-content/main-content-list/the-role-of-nurse-practitioners.html>
- * Newhouse et al. (2011). Advanced practice nurse outcomes 1990-2008: A systematic review. *Nursing Economic\$,* 29(5), 230-251.