Southwestern Pennsylvania Organization of **NURSE LEADERS**

Celebrating 40 Years of Excellence in Nursing Leadership

Final Program

2019 Annual Conference Nemacolin Woodlands Resort August 29-30, 2019

stryker

We are proud to be a Sponsor of SWPONL

We know how hard you work to improve healthcare each and every day, and we are proud to be your trusted partner on this journey.

Stryker Corporation or its divisions or other corporate affiliated entities own, use or have applied for the following trademarks or service marks: Stryker. All other trademarks are trademarks of their respective owners or holders.

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

Southwestern Pennsylvania Organization of NURSE LEADERS

Dear Colleagues:

Welcome to the 40th Annual Southwestern Pennsylvania Organization of Nurse Leaders Education Conference! The theme of our conference this year is "Celebrating 40 Years of Excellence in Nursing Leadership".

The ever-changing landscape of healthcare effects nursing leaders as they manage complex environments. While most change can be positive, it can also be challenging. With that in mind, the SWPONL Education and Membership Committees have created an outstanding agenda designed to

support your leadership, to elevate your passion for nursing excellence, quality, and to educate you in new safety practices. During the conference, there will be many opportunities to learn about how well nurse leaders thrive in challenging times, and how resilience and passion truly compliment the healthcare industry, thanks to all of you.

We are excited to present a variety of topics! From optimizing personal leadership, knowledge and passion; flourishing in times of change; patient safety and quality; to much more, you can engage in discussion with an amazing panel of expert nurse leaders who will share their best practices and learned experiences applicable to successful nursing leadership.

In addition to the conference speakers, you will not want to miss the opportunity to browse the collection of poster presentations and an impressive exhibit hall. These are always the highlights of the conference! The sponsors and exhibitors are generous in their support of this conference and we are eternally grateful. Please take some time to thank them for their support and interact with them throughout the conference.

The networking event continues to be one of the highlights of the conference, where you can connect with other nurse leaders in the region. Part of building the foundation for expert nursing leadership and resiliency is bonding with others – and this is a fantastic opportunity to connect.

Thank you for attending!

Sincerely,

Jacqueline Collavo, MA, BSN, RN, NE-BC Chair, SWPONL

SWPONL Mission

To support the professional development of nurse leaders through collaboration, advocacy and education.

SWPONL Vision

To position nurse leaders to influence the future of healthcare in Southwestern Pennsylvania.

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

Southwestern Pennsylvania Organization of NURSE LEADERS

In Recognition and Appreciation of the 2019 SWPONL Conference Planning Committee

Chair, Education Committee *Deborah Vehec, MSN, RN* Manager of Special Programs Vitalant

Denise Abernethy, MSN, RN, CEN Clinical Director UPMC St. Margaret

Diane Cancilla, MSN, RN, NEA-BC Unit Director Radiology UPMC Children's Hospital of Pittsburgh

Regina Davin, RN, MSN Associate Nurse Executive Washington Health System

Louise Dobbins, BSN, MHA, FACHE Director, Hospital Operations AHN Allegheny General Hospital

Jacqueline Drahos, MSN, RN Unit Director UPMC Jameson

Laura Fennimore, DNP, RN, NEA-BC Professor University of Pittsburgh

Lauren Gorman, MSN, RN Unit Director Adult ICU Magee Women's Hospital of UPMC

Lisa A. Manni, MSN, RN, NEA-BC Director of Nursing UPMC Passavant

Chair, Membership Committee

Michele Carlson, MSN, RN, CPN, NEA-BC Director, Acute Clinical Services UPMC Children's Hospital of Pittsburgh

Robin Myers, MSN, CRNP Advanced Clinical Education Specialist UPMC Mercy

Michele Prior, MSN, RN Advanced Practice Nurse AHN Allegheny General Hospital

Ashley Singh, DNPC, MSN, RN Faculty, Critical Care Chatham University

Aimee L. Skrtich, DNP, RN, CCRN, NE-BC Clinical Program Director ICU Service Center, UPMC

Shelley Watters, DNP, RN, NE-BC Director, Cultural Excellence UPMC Presbyterian Shadyside

Robin Weaver, PhD, RN, CNE Coordinator RN-BSN Program California University of Pennsylvania

Rebecca Weiss, MSN, RN-BC, CCRN-K Programmatic Nurse Specialist UPMC Shadyside

Linda R. Mason Conference Project Manager SWPONL

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

Conference Program Wednesday, August 28, 2019

3:00PM - 8:00PM Early Registration, Preview Basket Raffle, and Photos

Thursday, August 29, 2019

- 7:00AM 8:30AM Registration, Continental Breakfast, Visit Exhibitors, Posters, and Raffle
- 8:30AM 8:45AM Welcome, Opening Remarks / SWPONL Chair Welcome Deb Vehec, MSN, RN Manager of Special Programs Bone Marrow Donor Coordinator Vitalant Pittsburgh, Pennsylvania

Jacqueline Collavo, MA, BSN, RN, NE-BC SWPONL Chair Chief Nursing Officer AHN West Penn Hospital Pittsburgh, Pennsylvania

8:45AM – 10:15AM	Opening Keynote: Passionate Leadership – Soaring to New Heights
	Donna Cardillo, RN, MA, CSP, FAAN
	The Inspiration Nurse
	Author: Falling Together-How to Find Balance, Joy, and Meaningful
	Change When Your Life Seems to be Falling Apart
	Sea Girt, New Jersey
	Following the presentation by Donna Cardillo, she will facilitate a roundtable

discussion amongst all the attendees to delve into the topic more and to share specific program examples to learn from each other.

10:15AM - 10:45AM Refreshment Break, Visit Exhibits, Posters, and Raffle Poster Authors (even numbered posters) will be available at their posters for discussion, questions, and answers.

10:45AM - 11:45AM Leadership Resilience - Why Self Care is a Core Leadership Competency Brenda Nevidjon, MSN, RN, FAAN Chief Executive Officer Oncology Nursing Society

Pittsburgh, Pennsylvania

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

- 11:45AM 12:45PM Anniversary Luncheon and Networking
- 12:45PM 1:30PM Activating Change: Using Motivational Interviewing and Coaching in Nurse Leadership Amanda Gabarda, EdD, MPH, NBC-HWC Director, Clinical Training and Development UPMC Health Plan Pittsburgh, Pennsylvania

thwestern Pennsylvani

Organization of NURSE LEADERS

- 1:30PM 2:00PM Dessert Break, Visit Exhibits, Posters and Raffle Poster Authors (odd numbered posters) will be available at their posters for discussion, questions, and answers.
- 2:00PM 3:00PM The Lessons Learned from the "Patient Safety" Black Box Holly M. Hampe, D.Sc., RN, MHA, MRM Program Director Assistant Professor Health Service Administration Robert Morris University Pittsburgh, Pennsylvania

- **3:00PM 6:30PM** SWPONL attendees receive a 10% special discount on resort activities. Please make your reservations in advance to take advantage of this offer.
- 6:30PM 8:00PM Anniversary Celebration and Networking Reception Enjoy the evening with friends and colleagues featuring a new addition of a photo booth and photographer to help capture new memories. The reception is an ideal time to network and to celebrate this milestone anniversary year. This special event is included in the registration and all are welcome!

2019 Conference Objectives

- Explore passionate leadership developing solutions for leaders to soar to new heights
- Examine motivational interviewing techniques for use with patients, customers, and staff in facilitating change and effective coaching
- Exploring the past 40 years of nursing and implementing said knowledge towards the future of the profession
- Identifying resilient leadership skills that optimize personal and team performances

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

Southwestern Pennsylvania Organization of NURSE LEADERS

Friday, August 30, 2019

- 7:15AM 8:30AM Registration, Continental Breakfast, Visit Exhibitors, Posters, and Raffle
- 8:30AM 9:00AM SWPONL Updates, Recognitions and Passing of the Gavel Jacqueline Collavo, MA, BSN, RN, NE-BC SWPONL Chair Chief Nursing Officer AHN West Penn Hospital Pittsburgh, Pennsylvania

9:00AM – 10:00AM	Keynote: Preparing for the Future - Prospering With Inclusive Work	places
	John Lasky	
	Vice President and Chief Human Resources Officer	
	Temple University Health System	Sec. 1
	Philadelphia, Pennsylvania	

10:00AM - 10:30AM Refreshment Break, Visit Exhibits, Posters and Raffle Raffle closes at 10:30AM – last chance to buy tickets!

Program Continues on Next Page

Contact Hours

The Southwestern Pennsylvania Organization of Nurse Leaders and the University of Pittsburgh School of Nursing are jointly providing this educational activity. Nurses participating in the conference and completing the evaluation tool may be awarded a maximum of 8 continuing education contact hours. The University of Pittsburgh School of Nursing is accredited as a provider of continuing nursing education by the American Nurses Credentialing Center's Commission on Accreditation.

The evaluation link will be sent via email after the conclusion of the conference (through Survey Monkey). In order to receive your Continuing Education Credits for this conference you must complete the survey by <u>Wednesday, September 4th</u>. If you have any questions, please contact Linda Mason at swponlhq@gmail.com.

The contact hour certificate will be sent directly to attendees from the University of Pittsburgh a few weeks after the Conference..

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

10:30AM - 11:45AM Expert Panel: How Leadership Development for Nurse Leaders Has Changed and What is Essential for Nurse Leaders for the Future

Moderator:

Laura Fennimore, *DNP, RN, NEA-BC* Professor University of Pittsburgh Pittsburgh, Pennsylvania

Panel:

Helen Burns, PhD, RN, NEA-BC, FAAN Senior Vice President/Chief Nursing Officer Excela Health Pittsburgh, Pennsylvania

Mary Ellen Glasgow, PhD, RN, ANEF, FAAN Dean and Professor School of Nursing Duquesne University Pittsburgh, Pennsylvania

Maribeth McLaughlin RN, BSN, MPM Interim CNO, VP, Patient Care Services, UPMC Magee-Women's Hospital VP of Operations, UPMC Magee-Women's Hospital VP Women's Health Services, UPMC Pittsburgh, Pennsylvania

Gail A. Wolf, RN, PhD, FAAN Professor (retired) University of Pittsburgh Pittsburgh, Pennsylvania

Claire Zangerle, DNP, MSN, MBA, RN, FAONL, NEA-BC Past Chair, SWPONL Chief Nurse Executive Allegheny Health Network Pittsburgh, Pennsylvania

Program Continues on Next Page

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

12:15PM – 12:45PM Announcement of Poster Winners, Gift Baskets, and Giveaways

12:45PM – 1:00PM Conference Adjournment

THE DIFFERENCE OF **AL VASCULAR** ANAGEMENT

A FULLY INTEGRATED PROGRAM THAT DELIVERS END-TO-END CARE. At BD, we believe that truly effective vascular access therapy starts long before the first IV is ever inserted. That's why we designed the BD® Vascular Access Management program: an integrated solution that spans the continuum of vascular access care. The program aims to help clinicians reduce complications and improve quality of care by standardizing on industry best practices throughout the entire process. With the combined expertise of BD and BARD-now as one BD-our program offers in-depth assessments, evidence-based recommendations, training and education, and world-class tools and technologies. Discover total vascular access management designed to deliver better clinical and economic outcomes. Discover the new BD.

Learn more at bd.com/TotalManagement

BD and the BD Logo are trademarks of Becton, Dickinson and Company or its affiliates. © 2019 BD, All rights reserved, BD-9535 (07/19)

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

Southwestern Pennsylvania Organization of NURSE LEADERS

Posters

EDUCATION and INNOVATION

1

Emergency Department and Express Care Partnership -Bringing the Right Care to the Patient, At the Right Time, In the Right Place

<u>Heather Ambrose</u>¹, David Rausch², Jennifer Woodring³ ¹UPMC Presbyterian Shadyside, Pittsburgh, PA, ²Children's Express Care, Pittsburgh, PA, ³UPMC Children's Hospital of Pittsburgh, Pittsburgh, PA

2

Pediatric Education Series Webinars: Targeting Pediatric Nursing Education with a Collaborative Approach

<u>Sheila Hahner</u>, Danielle Harold, Heather Anderson, Christine Divens, Anne Marie Kuchera

UPMC Children's Hospital of Pittsburgh, Pittsburgh, PA

<u>3</u>

Just a Text Away: Remote Monitoring Postpartum Hypertension

<u>Beth Quinn</u>, Maribeth McLaughlin UPMC Magee-Womens Hospital, Pittsburgh, PA

<u>4</u>

Nurse-Driven Delirium Protocol

<u>Erin Flanagan</u>¹, Stasa Tadic¹, Jusjit Lalli¹, Christine Bridge², Andrew Bilderback² ¹UPMC Mercy, Pittsburgh, PA, ²Wolff Center, Pittsburgh, PA

5

Using a Poverty Simulation as an Innovative Learning Tool to Improve Understanding of Poverty and Attitudes Towards Poverty in Care Managers and Health Coaches

<u>Amanda Gabarda</u>¹, Laura Fennimore² ¹UPMC Health Plan, Pittsburgh, PA, ²University of Pittsburgh, Pittsburgh, PA

<u>6</u>

Improving New Graduate Nurse Recruitment and Retention through a Medical-Surgical Rotation Program <u>Catherine Green</u> UPMC St. Margaret, Pittsburgh, PA

<u>8</u>

Intimate Partner Violence Program for Nurses

<u>Karen Stein</u>¹, Melanie Turk² ¹UPMC Magee-Womens Hospital, Pittsburgh, PA, ²Duquesne University, Pittsburgh, PA

9

Simulation Education to Decrease Medication Errors in a Pediatric Critical Care Setting

Todd Spencer, Emily Shawley

UPMC Children's Hospital of Pittsburgh, Pittsburgh, PA

<u>10</u>

Can You Escape a Disaster? The Gamification of MCI Training Mary Wood, Denise Abernethy UPMC St Margaret, Pittsburgh, PA

<u>11</u>

Improving Door-To-CT Times of Stroke Patients with the Use of Emergency Nurse Protocol Order Sets Laura Barczykowski UPMC St. Margaret, Pittsburgh, PA

<u>12</u>

Innovations in Screening for Suicide in the Emergency Room: Going One Step Further Peggy Furman, Kathe Dvorsak St. Clair Hospital, Pittsburgh, PA

<u>13</u>

Education Navigator: Innovation in Nurse Retention Kristine Szarejko, Deborah Lewis Excela Health, Greensburg, PA

<u>14</u>

More Than Just Numbers: Improving HCAHP Scores through Better Understanding and Communication Erin Jay, Heather Ambrose, Courtney Varadi UPMC Presbyterian Shadyside, Pittsburgh, PA

<u>15</u>

Purposeful Design: A Team Approach for Patient Care and Education

<u>Meredith Aumer</u>, Zachary Allan, Patricia Jess Jefferson Hospital, Allegheny Health Network, Pittsburgh, PA

<u>16</u>

General Inpatient Hospice (GIP): An End of Life Option for Hospitalized Patients and their Families

Lauren Leigh Gorman, Lucy Ludwikowski UPMC Magee-Womens Hospital, Pittsburgh, PA

<u>17</u>

Next Level Champions: Creating an Expert RN Team for DCD Donors

<u>Kate Spiering</u>¹, Amy Weisgerber² ¹UPMC Presbyterian, Pittsburgh, PA, ²CORE, Pittsburgh, PA

NURSING LEADERSHIP

<u>19</u> Using the Patient Centered Value System to Connect Feedback with Action Jessica Carlson UPMC Innovation Center, Pittsburgh, PA

10

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

<u>20</u>

In Acute Care Nursing, Do Retention Strategies Help Decrease Nursing Turnover?

Jill Direnzo^{1,2}, Kimberly Whiteman¹

¹Waynesburg University, Waynesburg, PA, ²Allegheny Health Network - Forbes Hospital, Monroeville, PA

21

Peripherally Inserted Central Catheter (PICC) Insertion Reduction Initiatives and the Impact on Central Line-Associated Bloodstream Infection (CLABSI)

Shawn Vietmeier

Allegheny General Hospital, Pittsburgh, PA

<u>22</u>

Predictors of Retention of Newly Licensed Registered Nurses Sandra Rader¹, Sandra Engberg²

¹UPMC Shadyside, Pittsburgh, PA, ²University of Pittsburgh School of Nursing, Pittsburgh, PA

<u>23</u>

Implementing a Hospital Wide Charge Nurse Orientation Brittany Sheets

UPMC Magee-Womens Hospital, Pittsburgh, PA

<u>24</u>

Reaching Beyond 80% BSN-prepared Nurses: One Organization's Journey to Success

Kristen Straka¹, <u>Diane Hupp</u>¹, Heather Ambrose², Lauren Christy¹ ¹UPMC Children's Hospital of Pittsburgh, Pittsburgh, PA, ²UPMC Presbyterian, Pittsburgh, PA

<u>25</u>

Promoting Excellence in Bedside Shift Report to Optimize the Patient Experience

<u>Sharon Hanchett</u>, Karen Urban, Kaite Falconi, Andrew Thomas, Sherri Jones UPMC Shadyside, Pittsburgh, PA

<u>26</u>

Senior Nursing Leadership's Role in Improving First Year Turnover

Paula Eicker, Michele Carlson UPMC Children's Hospital of Pittsburgh, Pittsburgh, PA

<u>27</u>

Alternative Work Arrangements for Nurse Managers

Dominique Ferrier, Lisa Bryan-Morris, Lisa Manni UPMC Passavant, Pittsburgh, PA

28 Independent Double Check: Heightened Vigilance on Medication Safety

<u>Jacqueline Collavo</u>, Paula Coe Allegheny Health Network, Pittsburgh, PA

<u>67</u>

Transformational Leadership and Strategic Staff Allocation Jamie Seliga, Carissa Rosselli, Carrie Jeffery, Mpande Mwape UPMC Passavant, Pittsburgh, PA

QUALITY and SAFETY

<u>29</u>

Reducing Falls in an Inpatient Rehabilitation Unit Jennifer Maley UPMC Jameson, New Castle, PA

<u>30</u>

Implementing CALF in the Emergency Department: A Sepsis Handoff Communication Tool to Increase Sepsis Bundle Compliance <u>Rebecca Weiss</u> UPMC, Pittsburgh, PA

<u>31</u>

It Only Takes 7 Minutes: Use of Dedicated Time to Reduce Falls and Fall Related Injuries on a Medical Telemetry Unit James Rossi, Salanda Fernandez UPMC Jameson, New Castle, PA

<u>32</u>

Decreasing Adverse Drug Events by Implementing Continuous Education

<u>Vittoria Dowds</u> UPMC Children's Hospital of Pittsburgh, Pittsburgh, PA

33 Data on the Fly

Jane Lucas, David Moore, Sandra Hlipala Washington Health System, Washington, PA

<u>34</u>

Celebrating a Decrease in Patient Falls

<u>Jill Kelley</u>, Sharon Hanchett, Amy McLaughlin UPMC Shadyside, Pittsburgh, PA

<u>35</u>

Skin Program Redesign - Investing in Frontline Staff to Reduce HAPIs Jessica Silvis, <u>Lisa Leonzio</u> UPMC St. Margaret, Pittsburgh, PA

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

<u>36</u>

Utilization of Institute for Healthcare Improvement Tools to Develop a Mortality Review Process

<u>Shelly McGonigal</u>, Susan Leininger, Lori Laux, Darcy Shiner Allegheny General Hospital, Pittsburgh, PA

<u>37</u>

Bye, Bye Paper! Implementing an Electronic Fall Form and Database

Glenn Hasulak, <u>Lynn Kosar</u>, Katie McConnell UPMC Passavant, Pittsburgh, PA

<u>38</u>

"Walking Out" VTE Events on an Orthopaedic Unit

<u>Renee Dixson</u>, Kim Muoio, Beth Griffith, Chiara Huet, Danielle Jackson, Dennise Gitzen, Ezz-Eldin Moukamal, Paul Levy AHN Forbes, Monroeville, PA

<u>39</u>

Improving the Timeliness of PACU Transfers

Paula Sexton^{1,2}, Mary Fanning², Kimberly Stephens¹, Kimberly Whiteman¹

¹Waynesburg University, Waynesburg, PA, ²West Virginia University Medicine, Morgantown, WV

<u>40</u>

Engaging Employees to Prevent Linen Loss

Louise Dobbins¹, Kimberly Whiteman² ¹Allegheny General Hospital, Pittsburgh, PA, ²Waynesburg University, Pittsburgh, PA

<u>41</u>

Communication and Information Dissemination Team in the Surgical Intensive Care Unit

<u>Marian Longstreth</u>^{1,2}, Lya Stroupe¹, Kimberly Stephens², Kimberly Whiteman²

¹West Virginia University Medicine, Morgantown, WV, ²Waynesburg University, Waynesburg, PA

<u>42</u>

Increasing Successful PICC Insertion at UPMC Presbyterian

<u>Colleen Cochenour</u>, Jane Yutzy, Carol Scholle, Darlene Lovasik UPMC Presbyterian, Pittsburgh, PA

<u>43</u>

Using Skills Validation to Decrease Variation in Central Line Care, Improves CLABSI Rates at UPMC Children's Hospital of Pittsburgh (CHP)

<u>Heather Womeldorff</u>¹, Jeanne Brytus¹, Lisa Sheehan², Arlene Carter¹

¹UPMC Children's Hospital of Pittsburgh, Pittsburgh, PA, ²Wolff Center, Pittsburgh, PA

44 Capillary Blood Glucose Levels and Correctional Insulin: Why Timing Matters

<u>Antanette Murphy</u>, Kellie Antinori-Lent UPMC Shadyside Hospital, Pittsburgh, PA

<u>45</u>

Extended Dwell Catheter Implementation in a Pediatric Population

<u>Arlene Carter</u>, Christina Dunbar, Jonathan Rent, Diane Cancilla UPMC Children's Hospital of Pittsburgh, Pittsburgh, PA

<u>46</u>

Aromatherapy to the Rescue for Postoperative Nausea and Vomiting

<u>Ursula Mellinger</u>, Linda Lakdawala UPMC Shadyside, Pittsburgh, PA

<u>47</u>

An Evidence-Based Approach to Implementing a Needlestick Injury Prevention Program

<u>Connie Henry</u>¹, Leeanna McKibben¹, Kimberly Stephens², Kimberly Whiteman² ¹UPMC Mercy, Pittsburgh, PA, ²Waynesburg University, Waynesburg, PA

<u>48</u>

Care Team Modifications in Ambulatory Oncology Setting to Include a Collaborative Nurse Model: Impact on Patient Satisfaction Marjorie Leslie, <u>Nikki Urban</u>

Allegheny Health Network Cancer Institute, Pittsburgh, PA

<u>49</u>

Workplace Violence Prevention: Building a Reporting System Jamie Malone UPMC St. Margaret, Pittsburgh, PA

<u>50</u>

Using Lean Principles to Achieve and Sustain ZERO CLABSI for over Eighteen Months Marsha Sneddon, Irma D'Antonio

AHN Jefferson, Jefferson Hills, PA

<u>51</u>

Employing an Infusion Interventional Bundle to Reduce Intravenous Heparin Errors

<u>Ryan Rogers</u>^{1,2}, Kimberly Whiteman², Justin Mulhollen¹ ¹Canonsburg Hospital, Canonsburg, PA, ²Waynesburg University, Waynesburg, PA

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

<u>52</u>

Enhancing Knowledge and Safe Practice regarding Insulin Pump and Continuous Glucose Monitor Management in the Hospital

<u>Kelley Szelc</u>, Christie Galcik, Lauren Detwiler, Courtney Ross, Mpande Mwape, Zach Perpetua, Sarah Ziccardi, Margaret Hayden UPMC Passavant, Pittsburgh, PA

<u>53</u>

Medical Respite – Healthcare for The Homeless

<u>Kimberly Laing</u>, Sharon Mackall UPMC Mercy Hospital, Pittsburgh, PA

<u>54</u>

Clinical Support Team - A "Real-Time" Resource for Staff in Difficult Situations

<u>Krista Pryor</u>, Peggy Jenkins St. Clair Hospital, Pittsburgh, PA

<u>55</u>

Challenging Dogma: Enhanced Recovery after Surgery (ERAS) to Improve Patient Outcomes

<u>Joanna Hughes</u>, Sharon Cropp, Denise Hanna, Thomas Natcher, Robert Kovatch, Leigh Nadler, Joseph Brula, Scott Holekamp St. Clair Hospital, Pittsburgh, PA

<u>56</u>

Use of a Targeted Solutions Tool to Decrease Falls with Injury Donna Ross

Excela Health Westmoreland Hospital, Greensburg, PA

<u>57</u>

Developing an Educational Program on Alternatives to Restraints to Reduce Restraint Usage in the Medical/Surgical ICU

Brett Mohney UPMC Mercy, Pittsburgh, PA

<u>58</u>

Increased On-Time Operating Room (OR) First Case Starts Latasha Kast

University of Pittsburgh, Pittsburgh, PA

<u>59</u>

Enhancing Patient and Nurse Satisfaction through Relationship-Based Care and Implementation of a Primary Nursing Care Delivery Model in an Inpatient Psychiatric Setting Deborah Beer^{1,2}, Dianxu Ren³, HeeYoung Lee³, Camellia Herisko¹, Laura Fennimore³

¹UPMC, Pittsburgh, PA, ²University of Pittsburgh, Pittsburgh, PA, ³University of Pittsburgh, Pittsburgh, PA

Utilizing Clinical Analytics to Develop and Implement a Hospital Readmission Program

<u>Deborah Schweitzer</u>¹, Kathleen Zell², Heather Ambrose¹, Michael Mathier²

¹UPMC Presbyterian Hospital, Pittsburgh, PA, ²UPMC Heart Vascular Institute, Pittsburgh, PA

<u>61</u>

60

The Role of the Rapid Response Team at End of Life Nicolette Mininni UPMC Shadyside, Pittsburgh, PA

<u>62</u>

Decreasing 7 Day Readmission Rates: An Interdisciplinary Collaboration between Dietary and Nursing Focusing on Patient Education

<u>Dominique Ferrier</u>, Katie Decker, Jennifer Hall UPMC Passavant, Pittsburgh, PA

<u>63</u>

Prevention of Healthcare Associated Infections in Adult Intensive Care Units through Implementation of Disposable Chlorhexidine Gluconate-Impregnated Washcloth Bathing Edward Schatz, Stephanie Yuen West Penn Hospital, Pittsburgh, PA

<u>64</u>

Standardizing Electronic Patient Discharge Instructions: A Process Improvement

Beth Savage¹, Patricia Glod¹, Bonnie Anton¹, Connie Feiler², Jess Fesz³ ¹UPMC St Margaret, Pittsburgh, PA, ²Wolff Center at UPMC, Pittsburgh, PA, ³UPMC, Pittsburgh, PA

<u>65</u>

Collaborative Quality Improvement Initiative Drives Pressure Injuries to Zero

<u>Jacqueline Collavo</u>, Shouted Hu Allegheny Health Network/West Penn Hospital, Pittsburgh, PA

<u>66</u>

Proactive Identification of Patients at High Risk of Readmission

<u>Kaitlin Shotsberger</u>, Monica Miller, Karl Bushman St. Clair Hospital, Pittsburgh, PA

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

Southwestern Pennsylvania Organization of NURSE LEADERS

SWPONL Acknowledges the Generosity and Support from our 2019 Conference Sponsors

> DIAMOND Official Conference Sponsor

PLATINUM

GOLD

UPMC | CENTER FOR NURSING EXCELLENCE

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

Southwestern Pennsylvania Organization of NURSE LEADERS

Thank You to the 2019 SWPONL Officers & Board of Directors

Chair Jacqueline Collavo, MA, BSN, RN, NE-BC AHN West Penn Hospital

Chair Elect Jill Larkin, RN, MSN, MBA, DNP, CMQ/OE UPMC, Center of Nursing Excellence

At-Large Board Member *Diane Cancilla, MSN, RN, NEA-BC* Children's Hospital of Pittsburgh

At-Large Board Member *Louise Dobbins, BSN, MHA, FACHE* AHN Allegheny General Hospital

At-Large Board Member Jacqueline Drahos, MSN, RN UPMC Jameson

At-Large Board Member Lisa Graper, MSN, RN, NE-BC AHN Wexford Hospital

At-Large Board Member Dawn Klejka, DNP, RN-BC UPMC East and UPMC McKeesport

At-Large Board Member *Lynn Kosar, MSN, RN, NEA-BC* AHN Forbes Hospital

Past Chair Claire Zangerle, DNP, MSN, MBA, RN, FAONL, NEA-BC Allegheny Health Network

Secretary/Treasurer Heather Ambrose, DNP, RN, NEA-BC, CENP, CPN UPMC Presbyterian Shadyside

At-Large Board Member Stacey-Ann Okoth, MBA, MSN, RN, PCCN, CNML, NEA-BC UPMC Altoona and UPMC Bedford

At-Large Board Member Beth Savage, RN, MSN, PhD, NEA-BC, RN-BC UPMC St. Margaret

At-Large Board Member Aimee Skrtich, DNP, RN, CCRN, NE-BC ICU Service Center, UPMC

At-Large Board Member *Robin Weaver, PhD, RN, CNE* California University of Pennsylvania

Emerging Leader Edward C. Schatz V, MSN, MBA, CCRN, RN AHN West Penn Hospital

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

Southwestern Pennsylvania Organization of NURSE LEADERS

Dedications

Congratulations to SWPONL on 40 Years of Excellence in Nursing Leadership.

- The Nurse Leaders of Allegheny Health Network

UPMC Center for Nursing Excellence celebrates the seven outstanding individuals who were recipients of the 2019 Nurses Week Awards. Kyla, Velma, Lauren, Joanne, Susan, Jennifer and Ruth were honored for making significant contributions to nursing at UPMC. Thank you for providing quality and compassionate care to our patients every day.

- Rising Star in Clinical Practice: Kyla Colcombe, BSN, Professional Staff Nurse, UPMC Presbyterian
- Champion of Nursing: Velma Dorsey, Environmental Services Associate, UPMC Presbyterian
- Leading with Wisdom: *Lauren Leigh Gorman, MSN, RN*, Unit Director, UPMC Magee-Womens Hospital
- Legacy of Nursing: *Joanne Sorensen*, *DNP*, *RN*, *FACHE*, Chief Nursing Officer and Vice President of Patient Care Services, UPMC Northwest (retired)
- Spirit of Inclusion: *Susan Bender*, *RN*, Senior Professional Staff Nurse I, UPMC Presbyterian
- Outstanding Preceptor: *Jennifer Claire Dobrzynski*, *BSN*, *RN*, *CPAN*, Senior Professional Staff Nurse, UPMC Hamot
- Outstanding Patient Advocate: *Ruth Harris, BSN, RN, ONC*, Orthopedic Navigator Coordinator, UPMC St. Margaret

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

Southwestern Pennsylvania Organization of NURSE LEADERS

Dedications

To the Nurse Leaders of the past, present and future of Allegheny Health Network, thank you for your contribution to the practice of nursing, nursing leadership and for your commitment to SWPONL.

with Gratitude,

Claire M. Zangerle, DNP, MSN, MBA, RN, FAONL, NEA-BC **Chief Nurse Executive** Allegheny Health Network

AHN

Congratulations to SWPONL on 40 successful years of dedication and commitment to Excellence in Nursing Leadership!

Jacqueline Collavo, MA, BSN, RN, NE-BC 2019 Chair, SWPONL Chief Nursing Officer Allegheny Health Network/West Penn Hospital

with sincere thanks,

Jacqueline Collavo, MA, BSN, RN, NE-BC 2019 Chair, SWPONL **Chief Nursing Officer** Allegheny Health Network/West Penn Hospital

Congratulations

to SWPONL on the 40th Anniversary!

May you continue to prosper and reach your dreams of excellence

in the coming years and beyond.

We are proud to be your partner on this journey.

Beth Kassalen, Linda Mason, Debbie Zaparoni, Barbara Hamschin, Amy Spikula, Elizabeth Mortimer, Amelia Addor, Ann Conlin, Jaymie Macek, Kate Kovalan, MEETINGS & EVENTS Jenn Butschle, and Donnina Contos

Designed to Heal®

Sizewise bed frames, support surfaces, and mobility items promote:

- Safe patient handling and mobility
- Caregiver injury prevention
- Pressure injury prevention
- Fall prevention
- Behavioral health patient safety

Stop by our booth or visit sizewise.com to learn more

100% Online RN to BSN

- Eight start dates per year
- Five-week online nursing classes
- Only \$243 per credit hour*

Master of Science in Nursing 5 online tracks and certificates

- Adult-Gerontology Acute Care Nurse Practitioner
- Family Nurse Practitioner
- Nurse Educator
- Nurse Leader
- Psychiatric Mental Health Nurse Practitioner

Doctor of Nursing Practice

2 online tracks

BSN to DNP and MSN to DNP tracks

Learn more at ohio.edu/onlinehealth

Designed to hea

th

Тор

Most Popular

or value!

Statistics sourced from College Factual and Nurse.org. Ohio University is an equal access/equal opportunity offirmative action institution.

The baccolaureate degree program in nursing, master's degree program in nursing, Doctor of Nursing Practice program and post-graduate APRN certificate programs at Ohio University are accredited by the Commission on Collegiate Nursing Education (http://www.ccneaccreditation.org).

Innovative Healthcare Beds

Purposefully Designed for Caregivers and Patients

www.LINETAmericas.com

Hillrom is proud to sponsor the Southwestern Pennsylvania Organization of Nurse Leaders.

Hillrom.

Changing Lives Together

You are a dedicated caregiver, a clinical expert, an innovator, and a leader. Every day, you are changing health care for the better – and we want you on our team.

A nationally ranked hospital system and insurance provider, UPMC touches millions of lives every year with Life Changing Medicine. With a team over 85,000 strong, we are boldly transforming health care for our communities. Come join us and make UPMC the place where you change lives.

For more information, visit us online at upmc.com/nursingcareers.

f

UPMC | CENTER FOR NURSING EXCELLENCE

EOE/Disability/Veteran

73104 HRI&E 07/19

RESPIRATORY COMPROMISE INTERVENE EARLIER MITIGATE THE IMPACT.

MEDTRONIC CONTINUOUS MONITORING SOLUTIONS

To learn more about Respiratory Compromise visit the clinical solutions pages at www. Medtronic.com/Covidien

© 2018 Medtronic. All rights reserved. Medtronic. Medtronic logo and Further. Together are trademarks of Medtronic.01/2018-16-PM-0062-[WF#2221389]

Who are we?

At Allegheny Health Network (AHN), we put our patients first. You get the right care at the right time in your neighborhood and throughout western Pennsylvania. And it's personalized according to your needs.

AHN employees make a significant impact on people's lives every day. They are a proud and passionate team who work together to provide the highest quality patient care – care that helps people live longer, healthier lives.

> To learn more visit: www.AHN.org/careers

#LivingProof

Each day, Allegheny Health Network is a difference maker in these breakthroughs, making tomorrow's treatments even better than today.

- Technology to help neurosurgeons see the brain and spine in a whole new way.
- A breakthrough to destroy cancer cells that can't be seen with the naked eye.
- A robotic machine to fix a heart valve and quickly have a patient back in action.
- Artificial intelligence that greatly increases a stroke patient's chance at a promising recovery.

Develop tomorrow's nurse leaders, today.

Learning and development is an investment of time and capital. With FlexPath, a self-paced learning format from Capella University, you can help develop the next wave of nurse leaders.

FLEXPATH

Help your nursing workforce earn their degree quickly and affordably:

With FlexPath, you can complete your RN-to-BSN program in 9 months and under \$10,000.

Assumes accelerated pace. Price varies by your pace and transfer credits. Other fees apply,

es.capella.edu/swponl19

860.360.8047

Accreditations: Capella University is accredited by the Higher Learning Commission. Higher Learning Commission: https://www.hlcommission.org, 800.621.7440 Capella University: Capella Tower, 225 South Sixth Street, Ninth Floor, Minneapolls, MN 55402 1.888.CAPELLA (227.3552) © 2019 Capella University 19-1271

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

Southwestern Pennsylvania Organization of NURSE LEADERS

Gold

Capella University	Capella University is an accredited online university dedicated to providing exceptional, professionally- aligned education. Healthcare employers, including hundreds of hospitals, clinics, and care centers partner with Capella to develop critical talent. Multiple degree programs are available in the ground-breaking, direct assessment, FlexPath learning format and Capella's BSN, MSN, and DNP degree programs are accredited by the CCNE. Visit us while we're at SWPONL to learn how Capella can help you to meet your nurse development goals.
Sizewise Designed to heal	Sizewise designs, manufactures, and distributes state-of-the-art medical equipment, dedicated to advancing patient care and promoting caregiver safety. We have more than 20 years' experience engineering specialty surfaces, bed frames, and mobility devices to meet the needs of bariatric, geriatric, pediatric, and standard patient populations. Learn more at <u>sizewise.com</u> .
UPMC CENTER FOR NURSING EXCELLENCE	At UPMC , our more than 18,000 nurses and nursing support staff devote their lives to the health and well- being of our patients. Our nurses are healers, advocates, teachers, and innovators. UPMC has 50 specialty nursing roles across nearly 20 clinical specialties. This gives our nurses endless ways to develop professionally and grow throughout their entire careers.
	Silver
CAL U	California University of Pennsylvania offers affordable, quality, 100% online, and CCNE-accredited programs for nurses. 120-credit RN-BSN program includes 30 transfer credits from ADN or Diploma nursing courses, and 12-credits from prior learning portfolio. Complete RN-BSN nursing courses in 12 months full time or four terms part time. MSN programs in Nursing Administration & Leadership or in Nursing Education offered part time. MSN-MBA and MBA in Nursing Administration programs use up to 12 credits from your graduate nursing administration program to fulfill MBA program electives. To learn more go to https://
DUQUESNE UNIVERSITY School of Nursing	At Duquesne , we offer a transformational education for the mind, heart and spirit. Faculty pride themselves on creating an energetic, engaging learning environment, one that emphasizes ethical practice, community service and a commitment to social justice in addition to leading edge technologies and curriculum. The School of Nursing has a rich innovative 82-year history that includes the first online PhD in Nursing Program in the nation in addition to other ground-breaking programs such as our Dual Undergraduate Degree in Nursing and Biomedical Engineering, Forensic Nursing Program and a PhD in Nursing Ethics Program.
AMERICAS WWW.LINETAMERICAS.COM	LINET offers a new approach to the hospital bed market manufacturing innovative beds for the ICU, Med/ Surg., Labor & Delivery, Long-Term Care, and NEWLY introduced Stretchers. Our simple, yet modern healthcare designs are the result of years of close partnerships with healthcare professionals from all over the world. We promote patient and nurse safety that facilitate early mobilization, assist in better adherence to turning schedules, improve pain management, wireless EMR interface, and help reduce infection rates. Customers are looking for better value and a lower cost of ownership for their medical equipment. With today's challenging economic climate, our company realizes the need for an alternative to the status quo by offering these unique products. Linet's long-standing success is, above all, based on its innovations, which help define the standard of quality in healthcare. Please stop and visit with us and see why we are different.
Medtronic	Making healthcare better is our priority and we believe technology can play an even greater role in improving people's lives. In addition to alleviating pain, restoring health, extending lives, we work in partnership with others to create seamless, more efficient care. Learn how we're taking healthcare Further, Together at <u>Medtronic.com</u>
OHIO UNIVERSITY	Ohio University's College of Health Sciences and Professions is one of the largest health-focused colleges in the country, graduating more than 3,600 students each year. The college houses 35 well-respected programs in its six academic units: the School of Applied Health Sciences and Wellness; the School of Nursing; the School of Rehabilitation and Communication Sciences; the Department of Social and Public Health; the Department of Social Work and the Department of Interdisciplinary Health Studies.
	24

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

Bronze

AccuVein[•]

AccuVein, the leader in vein illumination, helps locate veins for IV starts and blood draws. The AccuVein AV400 vein illumination device provides a map of the patient's vasculature on the skin's surface. The AV400 is portable and

AMT is a medical device manufacturer of Enteral Feeding Tubes, Accessories, Cecostomy & Surgical Line. MiniONE® low-profile (Balloon, Non-Balloon, Capsule NB) Gastrostomy Tubes, G-JET® low-profile Gastric-Jejunal Tube, AMT Bridle[™] Nasal Tube Retaining System, CINCH[™] Tube Securement Device and MiniACE[™] low-profile Antegrade Continence Enema Button, Remora® Smoke&Fluid Tube Evacuator, TLC® Self-Retaining Retractor Systems, Wilson[™] Retractors for Male Urologic Surgery. Made in the USA! Innovating. Educating. Changing Lives.[™]

ASCC is a full-service information technology systems and network integration company. Our goal is to develop and implement cost-effective, standards-compliant solutions that exceed customers' expectations and develop long term relationships.

Aya Healthcare is reimagining healthcare staffing and workforce solutions across the United States. We are the largest privately held travel nurse and workforce solutions provider and deliver solutions for all aspects of healthcare staffing including locums, allied health and just-in-time local staff. The company continues to experience rapid growth as it reshapes the healthcare workforce landscape through its transformative use of technology including its cloud-based MSP solution and real-time Shifts app for per diem clinicians. Aya's platform provides access to one of the largest sources of contract clinicians in the country, which improves efficiency, increases quality and reduces costs for healthcare systems.

Bringing you Medical Technology for Tomorrow - **Clinical Technology Inc. (CTI)** is a leading specialty distributor of medical products in the mid-western region of the United States. Current owner, Dennis Forchione founded CTI in 1978. CTI specializes in service and support for all your practice needs. We continue to research the market to identify and supply you with the latest products and services for each of the following specialties: 1. Interventional Radiology and General Surgery, 2. Nursing and I.V. Therapy and 3. Interventional Pain and Anesthesia.

Dale products are designed to help the healing process, reduce skin irritation and save nursing time. Manufactured to rigorous standards, Dale products contain only the highest quality materials ensuring unparalleled durability and optimal patient comfort. Visit us at: <u>www.dalemed.com</u>.

For more than 40 years, **Genentech** has been following the science, seeking solutions to unmet medical needs. As a proud member of the Roche Group, we make medicines to treat patients with serious medical conditions. We are headquartered in South San Francisco, California.

Healthcare Solutions, USA has over 30 years of healthcare equipment experience. Offering Safe Patient Handling consultation services, education, and products via HoverTech International, the world leader in air assisted patient repositioning products. Featuring HoverMatts for turning, boosting, and transferring dependent, trauma, and pain sensitive patients. Great for HAPI reduction too. And the HoverJack, for picking fallen patients up off the floor with NO MANUAL LIFTING. Also, lifts and slings to meet all your SPHM needs.

LifeCare is a leading healthcare post-acute provider that is dedicated to improving the quality of life for patients and maximizing their potential for healing and recovery. We specialize in helping patients with expert, aggressive medical care. LifeCare Pittsburgh encompasses a full spectrum of post-acute services including wound care, ventilator management and other acute level illnesses as well as inpatient psychiatric treatment. Care teams meet patients in the most appropriate care setting for their specific needs to advance health, healing and recovery across the care continuum.

Masimo is a global medical technology company responsible for the invention of award-winning noninvasive technologies, medical devices, and sensors that are revolutionizing patient monitoring, including SET® pulse oximetry, rainbow® Pulse CO-Oximetry, noninvasive and continuous hemoglobin (SpHb®), acoustic respiration rate (RRa®), Patient SafetyNet[™], SedLine® brain function monitoring, O3® regional oximetry, NomoLine[™] capnography, and a variety of connectivity solutions.

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

Bronze (continued)

Medline is a global manufacturer and distributor of medical products with patient-centered solutions, services and expertise across the continuum of care.

Mölnlycke is a world-leading medical solutions company. Our purpose is to advance performance in healthcare across the world, and we aspire to equip everybody in healthcare with solutions to achieve the best outcomes.

The Morel Company presents the Hercules Patient Repositioning System ($^{\text{TM}}$) which allows a single caregiver the ability to pull a patient up in bed in 10 seconds with the push of a button. Hercules saves the caregiver's back while protecting the patient's dignity and improving their overall experience.

Newtech Systems, Inc., is an integrated technology provider focusing on enterprise class mission-critical technologies which ensure life safety, security and enhanced communications. We are a full service solutions integrator representing major manufacturers in healthcare communications & life safety, fire alarm, access control, video surveillance, professional audio/video communications, intrusion detection and many other solutions. We take pride in our ability to provide our clients with qualitative consultation, engineering, installation, preventive maintenance and service of our solutions.

United Medical Products has teamed up with **Nihon Kohden** as its largest provider of hospital monitoring products in the North East United States. We offer a full range of Nihon Kohden monitoring products, consultation and training on

Omnicell is a leader in medication and supply dispensing automation, central pharmacy automation, IV compounding

technology, analytics software, robotics and adherence. Join the journey to Autonomous Pharmacy where automation,

the products and the very best in installation. This allows you to focus your attentions on other aspects of your operating room or medical facility construction or redesign knowing that the medical monitoring spectrum has been

intelligence, and industry leading expertise enable caregivers everywhere to focus more on patients.

covered.

implementation to achieve resuscitation quality excellence in healthcare through the Resuscitation Quality Improvement® and HeartCode® portfolio. Verified CPR competence is the new standard of care. It is achieved through an approach that provides regular practice with objective audio and visual feedback, customized to the needs of the learners and accessible near the point of care. Why **Vocera**: Ease the work of nurses, doctors, and everyone who delivers care, with Vocera solutions. Communicate

RQI Partners blends the AHA's leadership in science and education with Laerdal's expertise in technology and

vocera V/ ar

and collaborate with less effort. Make informed decisions quickly. Smooth the flow of information among people and clinical and operational systems. Get unmatched clinical expertise for workflow design, proven security compliance, and the flexibility to choose the right communication device for the role.

WIELAND Healthcare Furniture for Patient, Family and Public Areas. **Wieland** builds Patient Room and Lobby furniture designed specifically for the comfort and accessibility of the patient and caregiver alike. Patient recliners are available in a wide variety of styles to fit many applications. Moisture barrier and renewability are standard. See our Recliners, Gliders, Sleep Chairs, and Hip Chairs.

The Southwestern Pennsylvania Organization of Nurse Leaders (SWPONL)

supports and adopts the mission and vision of:

The Pennsylvania Organization of Nurse Leaders (PONL).

2019 Annual Conference | Nemacolin Woodlands Resort | August 29-30, 2019

University Row

chatham UNIVERSITY	Chatham's fully online RN-to-BSN, MSN and DNP programs prepare nurses to have a strong presence in decisions impacting the future of healthcare. We educate our students to work outside of traditional roles in order to understand and lead change. Our graduates are poised to assume roles in education, leadership, informatics, quality improvement, and health promotion in a variety of healthcare settings.
GRAND CANYON UNIVERSITY	Grand Canyon University is Arizona's premier, nonprofit, private Christian university committed to delivering affordable, transformative higher education. GCU's nine colleges offer more 200 academic programs, including 150 online academic programs, for traditional students and working professionals. Students may learn on GCU's vibrant campus or as part of a dynamic online learning community. Find your purpose at <u>gcu.edu</u> .
C LASALLE UNIVERSITY	La Salle University is paving the way to preparing the next generation of nurse leaders. Our affordable nursing programs deliver rigorous, evidence-based curriculum with 100% online coursework to educate clinically competent, caring nursing professionals. We offer our nursing students essential knowledge and skills to deliver clinical excellence in practice, service, and scholarship. All three of our online CCNE-accredited nursing programs emphasize quality and safety in patient care while also instilling lifelong learning as a hallmark of professional nurses.
Pitt Nursing	This nationally-ranked School offers TWO ONLINE LEADERSHIP OPTIONS: (1) Health Systems Executive Leadership (HSEL) MSN/master's to DNP (customized curriculum for executive (CEO/CNO) leadership in complex healthcare systems, and (2) Clinical Nurse Leader MSN (bridge to HSEL DNP). Additional ONLINE OPTIONS: RN-BSN, RN-MSN (Clinical Nurse Leader or Nursing Informatics), and Post-Master's DNP (master's degree in same focus). (www.nursing.pitt.edu / 1-888-747-0794)
WALDEN UNIVERSITY A higher degree. A higher purpose.	Make an impact on the future of nursing. Advance your education at Walden . In the report The Future of Nursing, the Institute of Medicine recommends that 80% of nurses hold a bachelor's degree or higher by 2020. When SWPONL partners with Walden, you can take advantage of a 10% tuition reduction plus grants on our CCNE-accredited nursing programs. Visit <u>waldenu.edu/PONL</u> or call 1-855-628-1499 to learn more.
Waynesburg University	Waynesburg University is a private Christian university that offers accelerated graduate programs in business, counseling, criminal investigation, education and nursing. The Nursing programs include RN to BSN, MSN with concentrations in administration, education or informatics and the Doctor of Nursing Practice with an executive leadership focus. With an emphasis on affordability and flexibility, classes are offered online and at four convenient locations in Cranberry, Monroeville, Southpointe and Waynesburg. Waynesburg University also offers cohorts in local area hospital upon request.

Thank You to our Sponsors and Exhibitors

Please visit and support our sponsors and exhibitors during the conference. Their support is instrumental in having a successful conference and provides an opportunity for attendees and companies to interact personally.

Diamond

stryker

Stryker's Medical division develops innovative medical equipment focused on improving outcomes for patients and caregivers. We are focused on safety, prevention, and ease of use - bringing caregivers confidence and delivering proven outcomes. Together with our customers, we are driven to make healthcare better.

Platinum

At **Allegheny Health Network (AHN),** we put our patients first. You get the right care at the right time in your neighborhood and throughout western Pennsylvania. And it's personalized according to your needs. Our doctors, nurses, and staff are experts in the latest medical research and technology, but they specialize in compassion. At AHN, we're committed to providing you with the best possible care that's affordable. Our multidisciplinary teams share knowledge and collaborate on your care plan. And we are here when you need us — even if you call the same day or need to come in after hours. You are the Living Proof of why we do what we do. And the difference we can make.

C BD

BD is a global medical technology company that is *advancing the world of health* by improving medical discovery, diagnostics and the delivery of care. The company provides innovative solutions that help advance medical research and genomics, enhance the diagnosis of infectious disease and cancer, improve medication management, promote infection prevention, equip surgical and interventional procedures, and support the management of diabetes. BD has nearly 50,000 associates across 50 countries who work with customers and partners to help enhance outcomes, lower health care delivery costs, increase efficiencies, improve health care safety and expand access to health. <u>bd.com</u>.

Hillrom is a global medical technology leader whose 10,000 employees have a single purpose: enhancing outcomes for patients and their caregivers by advancing connected care. Around the world, our innovations touch over 7 million patients each day. They help enable earlier diagnosis and treatment, optimize surgical efficiency and accelerate patient recovery while simplifying clinical communication and shifting care closer to home. We make these outcomes possible through connected smart beds, patient lifts, patient assessment and monitoring technologies, caregiver collaboration tools, respiratory care devices, advanced operating room equipment and more, delivering actionable, real-time insights at the point of care. Learn more at hillrom.com