

The Nurse Practitioner Mentorship Program: Supporting Role Transition into Practice


PATRICIA BARTLEY DANIELE PH.D.,
FNP-BC, CCRN, CNRN, CPAN, CAPA

TRACY MCTIERNAN, MA, CPNP
CAMILLE LAPERA, MS, MA, ACNP-BC
SIGMA THETA TAU INTERNATIONAL
NURSING RESEARCH CONFERENCE
DUBLIN, IRELAND,
JULY 2017

Conflicts of Interest and Disclosures


NONE

Learning Objectives

1. Describe the influences on Nurse Practitioner (NP) transition into practice.
2. Relate mentoring concepts to NP transition into practice.
3. Describe the development of the NP Mentoring Program.
4. Derive implications of the NP Mentorship program for future research, NP orientation, residency, and fellowship programs.

Evolving Nurse Practitioner Challenges


- Health care delivery, regulatory, & governmental demands
- Evolving NP academic preparation:
 - Masters, post-masters certification
 - Ph.D., & Doctor of Nursing Practice (DNP)
- NP competency development

NP Role Transition


Benner's Novice to Expert Framework


Benner, 2000

Nurse Practitioner Mentoring Relationships


NP Mentorship and Transition into Practice


Modeling

Encouraging

Nurturing

Teaching

Opportunity seeking

Relationship building


Organizational Commitment to Novice NP Role Transition


- Benner's Novice to Expert framework
- Mentoring as a teaching learning process in nursing
- NYU Hospitals Center DNA Conceptual Model:
 - Practice, collaboration, communication,
 - Professional development

NP Mentoring Program Framework


- Donabedian's (2005) quality of health conceptual model(structure/process/outcomes):
 - Structural Standard-program goals, NP mentoring and preceptor role definitions, formalized program evaluation
 - Process Standard-matching logistics, quarterly mentoring circles, surveys & evaluation

NP Mentoring Program Foundation


- Advanced Practice Nursing(APN) Leadership and Chief Nursing Officer support
- The NP Mentoring Committee members
- The NP Mentoring Program Coordinator:
 - mentoring program orientation toolkit, matching, problem solving, invitational planning, formative & summative program evaluation activities
 - The critical link to success

NP Mentoring Program Committee


- In 2014, Committee formation: APN mentoring program structural and process standards development
- Promote newly hired NP role transition in the first year of clinical practice.
- Support professional role development of NP mentors and mentees and clinical ladder advancement.
- Encourage a mentoring organizational culture.

NP Mentoring Program Structural Standard


- A one-year formal mentoring program that supports novice NP transition into practice.
- NP mentors and mentees are matched and assigned.
- Guidelines for mentoring initiation, closure, and program evaluation.

Structural Standard Definitions


- The NP Mentor is an experienced APN who fosters novice NP career and psychosocial development
- The NP Mentee is a newly hired novice APN transitioning into clinical practice
- The NP Preceptor is an APN who supports specific orientation goals and competency development

NP Mentoring Program Process Standard


- NP Mentor directory development
- NP mentor, mentee, & preceptor education
- Mentee orientation to the NP Mentoring Program
- Preceptor educational live continuing education
- NP mentor-mentee pairing & troubleshooting

NP Mentoring Program Process Standard (cont.)


- Time commitment and participation requirements
 - Mentor-Mentee communication and contact
 - Quarterly Mentoring Circle invitational meetings
- Mentoring program evaluation logistics:
 - Formative and summative mentoring program evaluations
 - Email follow up on mentoring matches and requests

NP Mentoring Program Implementation


NP Orientation Survey 2011 - 2016: “Ongoing mentorship and support continue to be available”


NP Mentoring Program Evaluation


Mentoring Program Surveys at 1, 3, 6 & 12 months

Challenges:

1. Time commitment and ongoing communication
2. Variable length and timing of the mentoring relationships
3. Clinical demands competing with mentoring program participation
4. Continued educational support for the NP mentor, mentee, and preceptor roles

Misener NP Job Satisfaction Survey: Comparison of Responses in 2011, 2013 & 2016


The Future of the NP Mentoring Program


- The NP Mentoring Committee transformed into the NP Mentoring Program Council
- Mentoring program expansion to advanced practice nursing specialties and roles
- Mentoring Circle evolution: peer, group, mentoring strategies
- Online education development for NP mentors mentees, and preceptors

NP Mentoring Program Research Implications


1. Evaluate formal mentoring programs' impact on NP orientation, residency, and fellowships and health care delivery.
2. Evaluate the NP mentor learning needs, career development, job satisfaction, and job retention.
3. Develop mentoring strategies that foster individual and group NP career and psychosocial development.

NP Mentoring Program Research Implications (cont.)


4. Investigate the long term effects of formal and informal mentoring relationships on NP career and psychosocial development.
5. Implement mentoring programs to support the experienced ANP transition to new role responsibilities.

Special Acknowledgements: Nursing Leadership


Thanks for promoting nursing excellence:

- Kimberly S. Glassman, PhD, RN, NEA-BC, Senior Vice President and Chief Nursing Officer
- Maria T. Brilliant, MS,MA, RN, ANP, NEA-BC, Senior Director, Advanced Practice Nurses
- Carolyn Wray-Williams , MS, RN, ANP, NE-BC, Director of Advanced Practice Nurses

The NP Mentoring Program Acknowledgements: Structural & Process Standards Development


The APN Mentoring Structural and Process Standards Committee Members

Chairperson: Patricia Bartley Daniele, Ph.D.,
FNP-BC, CCRN, CNRN, CPAN, CAPA

Co-Chairpersons:

Lisa Paplanus, DNP, ACNP-BC, ANP-BC, CCRN,
RN-C

Grace Domingo, DNP, FNP-BC

Mentoring Program Coordinator:

Camille La Pera, MS, MA, ACNP-BC

Members:

Patricia Chibbaro, MS, CPNP

Tracy McTiernan, MA, CPNP

Lisa Savio-Santander, MA, ANP-BC

References


- American Nurses Credentialing Center. (2016). Practitioner Transition Accreditation Program. Retrieved December 6, 2016, from American Credentialing Center, <http://www.nursecredentialing.org/Accreditation/PracticeTransition>
- Allen, T. D., & Eby, L. T. (2003). Relationship effectiveness for mentors: Factors associated with learning and quality. *Journal of Management*, 29, 469–486. doi:10.1016/s0149-2063_03_00021-7
- Allen, T. D., Eby, L. T., & Lentz, E. (2006). Mentorship behaviors and Mentorship quality associated with formal Mentoring programs: Closing the gap between research and practice. *Journal of Applied Psychology*, 91, 567–578. doi:10.1037/0021-9010.91.3.567
- Barnes, H. (2014). Nurse practitioner role transition: A concept analysis. *Nursing Forum*, 50, 137–146. doi:10.1111/nuf.12078
- Benner, P. E. (2000). *From novice to expert: Excellence and power in clinical nursing practice*. United States: Addison-Wesley Publishing.
- Brown, K., Poppe, A., Kaminetzky, C., Wipf, J., & Woods, N. F. (2015). Recommendations for nurse practitioner residency programs. *Nurse Educator* 40, 148–151. doi:10.1097/nne.0000000000000117

References


- Donbedian, A. (2005). Evaluating the quality of medical care. *Milbank Quarterly*, 83, 691–729. doi:10.1111/j.1468-0009.2005.00397.x
- Dziczkowski, J. (2013). Mentoring and leadership development. *The Educational Forum*, 77, 351–360. doi:10.1080/00131725.2013.792896
- Fitzpatrick, S., & Gripshover, J. (2016). Expert nurse to novice nurse practitioner: The journey and how to improve the process. *The Journal for Nurse Practitioners*, 12, e419–e421. doi:10.1016/j.nurpra.2016.05.012
- Furfari, K., Rosenthal, L., Tad-y, D., Wolfe, B., & Glasheen, J. (2014). Nurse practitioners as inpatient providers: A hospital medicine fellowship program. *The Journal for Nurse Practitioners*, 10, 425–429. doi:10.1016/j.nurpra.2014.03.022
- Gerhart, L. A. (2012). Mentorship: A new strategy to invest in the capital of novice nurse practitioners. *Nurse Leader*, 10, 51–53. doi:10.1016/j.mnl.2011.09.011
- Glassman, K.S. (2016). Developing and Implementing a Professional Practice Model, *Nursing Science Quarterly*, 29, 336-339.
- Grossman, S. C. (2014). *Mentoring in nursing: A dynamic and collaborative process, Second edition* (2nd ed.). New York: Springer Publishing Company.

References


- Harrington, S. (2011). Mentoring new nurse practitioners to accelerate their development as primary care providers: A literature review. *Journal of the American Academy of Nurse Practitioners*, 23, 168–174. doi:10.1111/j.1745-7599.2011.00601.x
- Huizing, R. L. (2012). Mentoring together: A literature review of group Mentoring. *Mentoring & Tutoring: Partnership in Learning*, 20, 27–55. doi:10.1080/13611267.2012.645599
- Leggat, S. G., Balding, C., & Schiftan, D. (2015). Developing clinical leaders: The impact of an action learning mentoring programme for advanced practice nurses. *Journal of Clinical Nursing*, 24, 1576–1584. doi:10.1111/jocn.12757
- Maynard-Patrick, S., Scandura, T. A., & Bishop, J. W. (2013). Paying it forward: Mentoring beyond the Dyad. *Academy of Management Proceedings*, 2013, 15165–15165. doi:10.5465/ambpp.2013.15165abstract
- McMullen, P., & Philipsen, N. (2012). Ruling on the affordable care act opens practice opportunities for NPs. *The Journal for Nurse Practitioners*, 8, 680. doi:10.1016/j.nurpra.2012.08.01

References


- National Organization of Nurse Practitioner Faculties. (2012). Nurse Practitioner Core Competencies. Retrieved November 4, 2014, from National Organization of Nurse Practitioner Faculties, <http://www.nonpf.org/?page=14>
- Paplanus, L., Bartley-Daniele, P. Mitra, K.S. (2014). Knowledge Translation: A nurse practitioner clinical ladder advancement program in a university-affiliated, integrated medical center. *Journal of the American Association of Nurse Practitioners*, 26, 424-437.
- Poghosyan, L., Liu, J., Shang, J., & D'Aunno, T. (2015). Practice environments and job satisfaction and turnover intentions of nurse practitioners. *Health Care Management Review*. doi:10.1097/hmr.0000000000000094
- Pop, R. S. (2016). Mentoring nurse practitioners in a hospital setting. *Journal of Nursing Research*. doi:10.1097/jnr.0000000000000161
- Raftery, C. (2015). Mentoring: Supporting NP transition to practice. *The Journal for Nurse Practitioners*, 11, 560. doi:10.1016/j.nurpra.2015.03.023
- Sargen, M., Hooker, R. S., & Cooper, R. A. (2011). Gaps in the supply of physicians, advance practice nurses, and physician assistants. *Journal of the American College of Surgeons*, 212, 991–999. doi:10.1016/j.jamcollsurg.2011.03.005
- Scandura, T. (2015). Mentoring Functions questionnaire. Retrieved November 11, 2016, from Mentoring Functions Questionnaire, https://works.bepress.com/terri_scandura/21/

References


- Sciacca, K., & Reville, B. (2016). Evaluation of nurse practitioners enrolled in fellowship and residency programs: Methods and trends. *The Journal for Nurse Practitioners, 12*, e275–e280. doi:10.1016/j.nurpra.2016.02.011
- Simone, S. (2014). *Transitioning into hospital-based practice: A guide for nurse practitioners and administrators*. New York: Springer Publishing Company.