

Use of evidence-based models and factors influencing program directors of PCM programs

Jenna Khan; Sarah G. Forrestal;
Jaime Slaughter, MPH; L. Michele Issel,
PhD, RN

University of Illinois at Chicago
School of Public Health
Chicago, IL
November 6, 2007

PCM: Areas for Study

- Prenatal case management (PCM), community-based, non-medical case management for high risk pregnant women, as quintessential public health nursing
- Research on effectiveness exists
- Lacking is research on the variability of how PCM programs are implemented

2007 APHA Presentation

Background

- At least two models of PCM are effective
 - Nurse Family Partnership (Olds et al.)
 - Home visits by Nurses
 - Orem's self care theory (Marriner)
 - Educate, assist and support client in achieving self care agency
- Use of PCM model
 - May or may not be a conscious choice
 - May or may not be influenced by factors at the organization level
- No data exist on which models are actually used, if any...

2007 APHA Presentation

Research Questions:

This secondary data analysis sought to answer the following questions:

- 1) The use of evidence-based PCM models is related to which organizational factors?
- 2) The use of evidence-based PCM models is related to which contextual factors?

Methods: Sample

- Queried states
 - 32 states provide Medicaid-reimbursed PCM
- Requested provider lists
 - 30 states shared lists
- Constructed population of programs frame
 - Eliminated duplicate names and addresses
 - Verified program eligibility
- Invited programs to participate (N=1029)

2007 APHA Presentation

Methods: Questionnaire Construction

- PCM Program Characteristics
 - Catchment area, numbers of clients, financing, program policy items for summed score, and other items
- Program Personnel Characteristics
 - Numbers of FTEs by discipline and role, caseload size
- Use of Evidence
 - Barriers to use of evidence scale (McKenna, Aston & Kenney, 2004)
 - Use of theory
- Organization Characteristics: ownership, type
- Program Director Characteristics: degree, discipline, job title, time in position, and other items

2007 APHA Presentation

Methods: Data Collection

- Self-administered questionnaire
 - Hard copy or Internet-based options
 - Analyses presented use data from hard copy
- Extensive follow-up at regular intervals
 - Telephone, e-mail, fax, and mail reminders, up to 6 contacts
- 114 programs completed questionnaires
- Overall response rate = 35%
 - American Association of Public Opinion Research (AAPOR) Response Rate 4 formula

2007 APHA Presentation

National Distribution of Participating Programs (n=114)

22 States w/Medicaid reimbursed PCM programs represented in the sample.

2007 APHA Presentation

Characteristics: Program Director as Respondent (n=114)

Personal Characteristics

- 98% Female
- Race/ethnicity
 - 87% White
 - 3% Hispanic
 - 9% African American
 - 1% Native American

Professional Characteristics

- Highest Degree
 - 31% Less than Baccalaureate
 - 49% Baccalaureate
 - 20% Master's or higher
- 73% RNs
- 17% with national certification
- Mean time in current position:
7.8 years

PCM Program Characteristics

(n=114)

- Number clients served per month
 - Range: 1 to 1836
 - Mean: 118

- Age of PCM Program
 - Range: 3 to 27 years
 - Mean: 15.5 years

2007 APHA Presentation

Organization Environment

(n=114)

Organization Type

Organization Size

- Mean FTEs: ~ 4
- Range: 0 to 21

2007 APHA Presentation

Model/Theory Use

2007 APHA Presentation

Analysis - Variables Description

- Influences on PD: "...to what extent your decisions about the prenatal case management program are influenced by the following factors."
 - 19 influential factors
 - Scale 0-5, 'No influence at all' to 'Very great influence'
- Perception of percent of practice considered evidence based
- Model use: Any model used, No model used (including 'don't know')

2007 APHA Presentation

Results: Mean influence of factors among program directors using a model vs not (1-4)

Factors Influencing Program Directors

2007 APHA Presentation

* Significant Difference at 90%

** Significance Difference at 95%

Results: Mean influence of factors using a model vs not (5-8)

Factors Influencing Program Directors

2007 APHA Presentation

* Significant Difference at 90%
** Significance Difference at 95%

Results: Mean influence of factors using a model vs not (9-12)

Factors Influencing Program Directors
2007 APHA Presentation

* Significant Difference at 90%
** Significance Difference at 95%

Results: Mean influence of factors using a model vs not (13-16)

Factors Influencing Program Directors
2007 APHA Presentation

* Significant Difference at 90%
** Significance Difference at 95%

Results: Mean influence of factors on using a model vs not (17-19)

Factors Influencing Program Directors
2007 APHA Presentation

* Significant Difference at 90%
** Significance Difference at 95%

Bi-Variate Correlations

Percent of practice evidence-based with factors influencing Program Directors decisions

	Research on PCM	Recently Published Articles	External Consultants	Community Standards	Professional Preferences
Perceived % practice evidence based (r-value)	.35(**)	.33(**)	.28(**)	.23(*)	.21(*)

**Correlation is significant at the 0.01 level (2-tailed).

*Correlation is significant at the 0.05 level (2-tailed).

2007 APHA Presentation

Limitations

- Methodology and data collection
 - Limited contact with program directors
 - New program directors
 - Long time for data collection
 - Low response rate -- potential non-response bias
 - Influences on PD decisions
- Sample and generalizability
 - 22 states (missing states)

Implications

- Program, Practice Implications
 - Integrate PCM research into program planning
 - Issues of cost of EB Model must be addressed
- Policy Implications
 - Incentives to use EB model for PCM practice?
 - Professional accountability for EBP?
- Next Research Needed
 - What other factors might determine whether or not a program director implements evidence based research?
 - Specific EB model use open ended questions

2007 APHA Presentation

Citations and References

- Marriner, A. (1986) *Nursing Theorists and Their Work*. St. Louis: Mosby .
- Nurse Family Partnership. Retrieved October 20, 2007 from www.nccfc.org/faq.cfm.
- Olds, D.L., Kitzman, H., Hanks, C., Cole, R., Anson, E., Sidora-Arcoleo, K., Luckey, D.S., Henderson, C.R., Holmberg, J., Tutt, R.A., Stevenson, A.J., and Bondy, J. (2007) Effects of Nurse Home Visiting on Maternal and Child Functioning: Age-9 Follow-up of a Randomized Trial. *Pediatrics*. 120: 832 -845.
- Olds D.L., Kitzman H., Cole R., Robinson J., Sidora K., Luckey D.W., Henderson C.R. Jr, Hanks C, Bondy J, Holmberg J. Effects of nurse home-visiting on maternal life course and child development: age 6 follow-up results of a randomized trial. (2004) *Pediatrics*. 114(6):1550-9.
- Olds D.L., Robinson J., Pettitt L., Luckey D.W., Holmberg J., Ng R.K., Isacks K., Sheff K., Henderson C.R. Jr. Effects of home visits by paraprofessionals and by nurses: age 4 follow-up results of a randomized trial. (2004) *Pediatrics*. 114(6):1560-8.

2007 APHA Presentation

Thank You !

Funded by HRSA MCHB, Grant #R04-05472-01

Co-Investigators: Young Cho, Fred Kviz

Research Assistants: Sarah Forrestal, Jaime Slaughter, Amy Rourke, Jeremy Vann, Jenna Khan, Amanda Schultz, Erica Gaddy

Study Website <http://tigger.uic.edu/~issel/index.htm>