

Enabling Professional Networking:


Building Leadership and Excellence in Professional Practice through Communities of Practice

CHNC June 2010

Janet Purvis RN BSc MN, National Practice Consultant, VON Canada Nan Cleator RN, National Practice Consultant, VON Canada Debbie Conrad RN, Intake Nurse, VON Eastern Region


Participants will understand:

- Effectiveness of using Communities of Practice
 - to develop leadership and
 - > excellence in practice
- How to facilitate groups to evolve to meet their needs and goals in any practice setting.


What is a Community of Practice (CoP)


Forum to bring people together that have shared interests or roles

- Evolve naturally
- Created specifically


Through sharing information and experiences:

- Members learn from each other
- Develop personally / professionally


Why CoPs for VON?


- To deal with community healthcare issues:
 > Dwindling resources
 - Increasing complexity of clients/care requests
- To address practice consult trends
- To enable safe and effective practices.
- To support emerging leaders
 - Professional/ practice development


- Large and geographically dispersed organization can contribute to:
- Lack of awareness of others
- Feeling of being disconnected/isolated
- Difficulty bringing people together
- Infrequent face to face
- Hard to share great things happening/ leading practices


CoPs at VON


- Specifically created to establish a forum for those who have a shared interest to:
- Identify/ resolve issues in practice
- Improve quality
- Promote knowledge exchange
- Build organizational capacity


Helps employees

- Feel understood/connected
- Discuss practice issues/solve problems in a safe place
- Share knowledge/ best practices/ new ideas/ solutions/ resources
- Receive updates
- Collaborate on small, meaningful projects
- Help leaders to develop their practice


Advancement of Practice Support by:


- Promoting leading practices/best practices
- Providing feedback on needs/ issue
- Influencing the development of new tools
- Leveraging existing resources
- Using established committee structures in VON


The Structure


- Standard Terms of Reference
- Voluntary membership
- Members= shared role, program or interest
- Regularly scheduled meetings
- Supported by national resources
- Members chair/co-chair
- Rotating note taking


Utilize Technology

- Teleconferences
- Webex
- Discussion forums and
- e-mail


Communities of Practice At VON


- Volunteer Visiting
- Transportation
- Adult Day Program
- Meal Programs
- Telephone Assurance / Security Checks
- SMART
- Palliative Care

- Home Support Managers
- Intake Nurses
- Nurse Managers ONT
- Clinical Educator/ Practice Leaders
- Wound care
- Foot care


Started the Same: But Have Means Become Quite Distinct

Some Outcomes:

Documenting phone advice

Communicating orders

Education: Tele-practice

Blister pack use


Started the Same: But Have

Some Outcomes:

Palliative COP

>Volunteers- the education they receive

How to link with other programs to increase awareness

Documentation needs and whether forms are working

Outcome indicators


Started the Same: But Have

Some Outcomes:

Home Support COP
H1N1 uptake on vaccine
Assessment policy
Delegation to PSWs
Medication Assistance
Billing Reference Numbers
Round table - exchange resources/conference


- Resources and great practices are shared
- Staff engaged in decision making
- Practice issues- being discussed and resolved
- Just in time learning
- Members take lead more often


CoPs report:

- Value their time together
- Feel supported in their roles
- Better understanding of each other
- Problem solving together is excellent
- Easier to keep up on best practice evidence
- Excellent venue for information sharing
- Keeping up with what is happening in practice.


Things to consider...

- Costs TC lines, Webex
- Admin work
- Staff time to attend/ contribute
- Areas/services that need the most support

 start there
- Someone who oversees


- Small investment = big return
- Improved engagement
- Info sharing has been huge
- Valuable insights
- Improvements in processes
- Support from within


- Janet Purvis, National Practice Consultant, VON Canada. janet.purvis@von.ca Phone: 902-755-4718
- Debbie Conrad, Intake Nurse, VON Eastern Region. <u>Debbie.Conrad@von.ca</u>
- Chris Baert-Wilson, Regional Director Community Support & External Relations, VON Eastern Region. <u>Chris.Wilson@von.ca</u> Phone: 902-455-6646