Managing Dental Emergencies through Nursing/Dental Collaborative Care

Rosemary L. Hoffmann, PhD, RN + Nina Markovic, PhD * Jean O'Donnell, DMD * +School of Nursing *School of Dental Medicine University of Pittsburgh

Abstract ID 140 - Presentation 10:45am Friday, Oct 2, 2015 Collaborating Across Boarders V, Roanoke, Virginia, USA

Background

- Students trained within health professions often lack opportunities to share:
 - Knowledge
 - Skills
 - Attitudes
 - Strategies for teamwork

Background

- Patients with oral health needs often present to non-dental providers
 - Emergency departments
 - Primary care sites
 - School nurses office

 Health care providers in these settings have limited training to assess dental emergencies

Pilot Program for Nursing and Dental Students

- Dental Emergency Clinic (EC)
 - Housed in School of Dental Medicine
 - Stand alone building
 - One city block from major university hospital and School of Nursing
 - Approximately 15-20 patients daily in EC

EC Experience

- Monday/Wednesday/Friday Mornings
- 2 weeks Rotations
- Nursing/Dental students work in teams
- Fourth Year Nursing/Third year Dental
- Walk in patient populations

EC Experience

- Assess and prioritize oral health needs
- Identify emergency oral/general health
- Education related to health promotion, medication compliance, follow-up

Student Weekly Summary

- Every Friday meet with Nursing and Dental faculty to present a case
 - Priority patient
 - Patient needs
 - Interprofessional needs

Evaluation

 Interprofessional teamwork Pre/Post test survey

 Reflective Journaling on experience of interprofessional patient care

Pre-test & Post-test Questionnaires

Q1. Knowing when to talk to other professionals outside of my discipline is common sense

Q2. It is useful to learn other health sciences students' perspectives (knowledge and beliefs) about my profession

Q3. I don't want to spend time working with other health and social work students/professionals to be prepared for my professional role

Q4. Health care delivery in the near future will need teams of different professionals to provide improved patient outcomes

The most beneficial aspect about interprofessional teamwork was.....

- Overall the difference in professions (3)
- Collaboration (4)
- Learn about medications from the nurse (4)
- Learn from others (6)
- Learn the role of the dentist (6)
- Learn how nurses give comfort, teach and interact with patients (11)

How would you apply knowledge gained in this experience within the first 6 months of your professional practice?

- More comfortable with dental issues (3)
- More comfortable with overall disease issues not only dental (4)
- Teaching the patient about health issues other than dental (4)
- More comfortable referring (13)

The part I found most difficult in working with other health care providers in this experience was

- Not having a lot of information related to oral health (3)
- Financial issues (3)
- Nothing (4)
- Who does what (5)
- Teach dental language (5)

– Unfamiliar with environment (6)

What suggestions do you have for improvement in the Dental EC for future dental/nursing students?

- Allow nursing students more independence with history taking (3)
- Not having a lot of information related to oral health (3)
- Have students develop mutual goals for session (3)
- Observe nurse in hospital (4)
- Define learning objectives for students (5)
- Increase sessions (7)
- Make introductory video of experience (7)

Conclusions

Journal themes included:

- Learning how to communicate in nontechnical language
- Enhanced understanding of oral & extraoral presentation of dental infections
- Requesting additional clinical time together in non-dental setting

Conclusions

Students "agreed" or "strongly agreed":

- Health care delivery will require shared learning & teamwork to improve care
- Interprofessional communication skills required more than "common- sense"

Managing Dental Emergencies through Nursing/Dental Collaborative Care

Contact Information

Rosemary L. Hoffmannrho100@pitt.eduNina Markovicninam@pitt.eduJean O'Donnelljao4@pitt.edu

