

Atrium Health

2018
NURSING
ANNUAL REPORT

What's Inside

2

**Nursing at
Atrium Health**

8

**Caring for Our
Patients, Always**

18

**Empowering and
Improving Our Nurses**

26

Recognitions

Atrium Health Nursing

Mission, Vision and Values

Our Mission

To improve health, elevate hope and advance healing – for all

Our Vision

To be the first and best choice for care

Nursing Vision

To be the first and best choice for nursing care and practice

Nursing Values

Caring

We provide compassionate care to our patients and families, and deliver a superior patient experience.

Teamwork

We work as one team, under one system.

Integrity

We work to ensure the integration of clinical expertise, education, evidence-based practice and the pursuit of quality patient outcomes.

Commitment

We are committed to our patients and their families, our colleagues and our profession.

ATRIUM HEALTH NURSING

By the numbers

Total number of nurses

17,000+*

*This number includes joint venture and affiliated enterprises.

Number of nurse
advanced practice
providers
(NP, CNM, CRNA, CNS)

1,480

Number of nurses
recruited in 2018

**over
1,450**

8.4

Average years of
service of nurses

55%

hold advanced
degrees

over

**300
nurses**

promoted in 2018

Number of nurses employed
in various care settings:

Inpatient - 76%

Outpatient - 14%

Specialty - 10%

Letter from Mauren Swick

Senior Vice President and System Nurse Executive, Atrium Health

Nurses are often quite humble and tend to be more comfortable staying in the background. I find it can take quite a bit of coaxing to get them to be in the spotlight. So, as we selected nurses to feature in this report, many of them demurred and said, “I didn’t do this alone.”

However, as we created this report we intentionally placed a focus on the contributions of individual nurses. Because while everything in healthcare takes a team, one individual can accomplish great things by being a driving force behind a group effort.

I hope you enjoy reading about how our nursing team has improved the quality of care, made the experience better for our patients and empowered each other over the course of 2018.

Each of the nurses featured here – and our entire nursing team – deserves our gratitude and praise for the vital, challenging work they carry out every day. They are true dynamos who are leading our continuing journey toward improving health, advancing healing and elevating hope – for all.

A handwritten signature in black ink that reads "Maureen Swick". The signature is fluid and cursive.

MAUREEN SWICK, PhD, MSN, RN, NEA-BC

Senior Vice President
System Nurse Executive

Nurse Executives Across the Organization

The Nursing Executive Leadership Council at Atrium Health is made up of key nursing executives across the enterprise. These transformational leaders provide the vision, structure and strategies to accomplish organizational goals, while inspiring teammates throughout Atrium Health to achieve extraordinary patient outcomes.

Marietta K. Abernathy, MSN, MBA, RN, NEA-BC

Carolinas HealthCare System Stanly

Donna K. Anderson, RN

AnMed Health Cannon Hospital

Tracey Blalock, MSN, MBA, RN, NEA-BC

Navicent Health Enterprise, The Medical Center, Navicent Health

Mary Ellen Bonczek, BSN, MPA, RN, NEA-BC

New Hanover Regional Medical Center

Teresa Bowleg, BSN, RN

Murphy Medical Center

Brittany Broyhill, DNP, ACNP-BC

Atrium Health, Center for Advanced Practice

Barbee Whisnant-Burgess, MSN, RN NEA-BC, CNL

Enterprise Nursing, Atrium Health

Susan D. Chase, MSN, RN, CRRN

Atrium Health Inpatient Continuing Care

Jennifer Ziccardi-Colson, MSN/MHA, BSW, BSN, RN, NEA-BC

Behavioral Health Service Line

Veronica Costner, MBA, BSN, RN, CHC

Atrium Health Medical Group Division

Tremonteo Crawford, MSN, RN

Randolph Health

Lorraine Daniel, RN, BS Community Service

Navicent Health Baldwin

LaVern W. Delaney, MSN, MBA, MHA, RN, NE-BC

Alamance Regional Medical Center

Mona Easter, MBA, BSN, RN, NE-BC

Annie Penn Hospital

Cynthia Faulkner, MHA, RN, NE-BC

Pender Memorial Hospital

Becky Fox, MSN, RN-BC

Chief Nursing Informatics Officer, Atrium Health

Debbie A. Grant, DNP, RN, CENP

Cone Health CHMG and Population Health, Clinical Support Services

Kate Grew, MSN, RN

Carolinas HealthCare System NorthEast

Elaine S. Haynes, MSN, RN, NEA-BC

Atrium Health Lincoln

Rufus Harrell, BSN, RN

Medical Center of Peach County

Katherine Hefner, MSN, RN, NE-BC

St. Luke's Hospital

Cindy Hill, BSN, RN

Pine Pointe, Navicent Health

Bebe Holt, MSN, MHA, RN, NEA-BC

Scotland Health Care System

Benny Lucas, MHA, BSN, RN, HACCP, NEA-BC

Cone Health Behavioral Services

Anne Marie Madden, DNP, RN, CCRN-K, NEA-BC

Moses H. Cone Memorial Hospital

Connie Mills, BSN, RN

Rehabilitation Hospital, Navicent Health

Melissa Mitchell, BSN, RN

Carlyle Place, Navicent Health

Patricia J. Mook MSN, RN, NEA-BC, CAHIMS

Nursing Operations, Atrium Health

Cathy M. Moore, MSN, RN, NEA-BC

Atrium Health University City

Susan H. Pedaline, DNP, MS, RNC

Cone Health Women's Hospital, Cone Health Maternal-Child Services

Veronica Poole-Adams, MBA, BSN, RN, NEA-BC

Atrium Health Cleveland and Atrium Health Kings Mountain

Kenneth J. Rempher, PhD, MBA, RN, CENP

Cone Health System

Misti Robinson, BSN, RN

Home Health, Navicent Health

Rob Rose, MS, RN, NEA-BC

Central Division (Carolinas Medical Center, Levine Children's Hospital and CMC-Mercy)

Da Vida Roseman, MSN, RN, NEA-BC

Carolinas HealthCare System Blue Ridge

Cindy Sartain, MHA, BSN, RN, LNHA

Healthy@Home, Skilled Nursing facilities (NC), Hospice and Palliative Care

Rena O. Taylor, MHA, BSN, RN, FACHE, CCRN, NEA-BC

Southeastern Health

Kathleen Tregear, MSN, MBA, RN, JD, NEA-BC

Atrium Health Pineville

Shaunda Trotter, RN

AnMed Health

Terri Veneziano, MSN, RN

Columbus Regional Healthcare System

Denise White, MSN, RNC, NEA-BC

Atrium Health Union and Atrium Health Anson

Youland Williams, MSN, RN, NEA-BC

Wesley Long Hospital

In One Day at Atrium Health

37,800

patient encounters
(1 every 2 seconds)

25,000

physician visits

700

home health visits

635

surgeries

14,000

virtual care encounters

475

new primary
care patients

91

babies delivered

3,900

ED visits

\$5.67 million

each day in uncompensated care
and other benefits to our community

Letter from Gene Woods

President and Chief Executive Officer, Atrium Health

At Atrium Health, our more than 17,000 nurses are the lifeblood of our organization. Through letters, emails and my own firsthand experiences, there isn't a single day that passes without hearing how they go above and beyond – truly embodying health, hope and healing FOR ALL.

As you flip through the pages of this report, I know their stories will speak to you. And I especially encourage you to review the final pages, where patients and their families express gratitude toward our nurses in their own words. It's easy to see the difference these men and women so clearly make in the lives of others.

Looking to the future, while healthcare will continue to change, the hearts and compassion of these caregivers never will – not when it comes to doing what they do best – taking great care of our patients, one by one, 365 days a year.

I invite you to join me in celebrating their great work and am honored to share our 2018 Nursing Annual Report with you.

A handwritten signature in black ink that reads "Eugene A. Woods". The signature is fluid and cursive, with the first name being the most prominent.

EUGENE A. WOODS

PRESIDENT & CEO, ATRIUM HEALTH

Hurricane Florence: Nurses Weather the Storm

Atrium Health Partners Travel East to Provide Support

Casey Stone, MSN, RN, nurse educator at New Hanover Regional Medical Center, was one of thousands of nurses across Atrium Health who cared for patients when Hurricane Florence made landfall September 14, 2018, as a Category 1 storm.

For two days the storm hovered over the Carolina coast, dropping 34 inches of rain, claiming nearly 50 lives, and becoming one of the most damaging storms in U.S. history. Multiple Atrium Health hospitals were affected, particularly New Hanover Regional Medical Center (NHRMC), Columbus Regional Healthcare System, Southeastern Health and Scotland Health Care System. Despite the storm, all teammates from across the organization came together to help, even those far from the hurricane's path, offering emotional and physical support – and highlighting the power of an integrated healthcare system.

Teamwork continued post-Florence, when NHRMC was in desperate need of supplemental staffing. Their providers had worked 12-hour shifts for several days in a row – without ever leaving the hospital. Thirty-one teammates from Atrium Health, including nurses from across the system, provided much-needed relief. “Our staff placed the care of our patients, their families and each other above their individual needs,” says Stone. “Visiting Atrium Health staff allowed our organization to develop a plan that supported our staff and their families, in addition to our community.”

MED-1, Atrium Health's 14-bed mobile hospital, also headed east to provide support when Pender Memorial Hospital in Burgaw, NC (part of New Hanover Regional Medical Center), closed for the safety of patients and staff. An additional 30 Atrium Health teammates, including nurses, emergency room physicians and surgeons, made the trip with MED-1 to ensure uninterrupted care to the community.

“ Visiting Atrium Health staff became part of our ‘family’ and quickly became the uplifting support we needed. ”

Casey Stone, MSN, RN

Atrium Health team members from across the system

KAYLA FULLER, MSN, RN

Simple Solution Improves Patient Safety

Nurses Launch Hand Hygiene Compliance Program

Kayla Fuller, MSN, RN, ACCNS-AG, CCRN, clinical nurse specialist at Carolinas Medical Center, helped lead a culture change on one unit that dramatically increased hand hygiene compliance in 2018.

The change in culture started with the Medical Intensive Care Unit (MICU) leadership team, including Kayla, and continues to be led by nurses, resulting in an increase in hand hygiene compliance from 49 percent to 94 percent.

The MICU team partnered with Infection Prevention for hand hygiene training, piloted an electronic monitoring system and created a culture of speaking up to promote accountability. All MICU staff signed commitments to hand hygiene; when

noncompliance was observed, the teammate was respectfully reminded of the new process. Leadership recorded observations to determine whether specific barriers were preventing compliance. Were the teammate's hands full? Were hand-washing stations not convenient or efficient? Barriers were assessed and, when possible, removed.

Today, all MICU rooms have been standardized with hand sanitizers to the left of every sink. Additional hand sanitizers are found at every MICU entry and outside bathrooms, conference rooms and family coffee stations. Strong leadership support and teamwide commitment has enabled the MICU team to lower patients' risk for hospital-acquired infections.

“ Changing the culture, having strong leadership support, and standardizing the environment helped us to achieve our goals. ”

Kayla Fuller, MSN, RN

LESLIE LONDON, MSN, RN

Ensuring Excellence Every Time

Care Experience Bundle Standardizes Patient Experience

Improving patient experience was the driving force behind the work of **Leslie London, MSN, RN, ACNS-BC, CEN**, clinical nurse specialist, as she implemented new standards for emergency department flow, efficiency and patient communication.

The standards – called the Care Experience Bundle – were designed to standardize an approach for nurses to deliver care across emergency departments systemwide.

Launched July 1, the Care Experience Bundle focuses on patient-centered communication with a model known as G.R.E.A.T.[™] (Greet, Relate, Explain, Ask, Thank). These elements

were identified as evidence-based clinical practices that are likely to improve patient experience and patient outcomes. And over the course of just a few short months, patient experience is on the rise. London reports great success, with an improvement in emergency department patient experience scores from the 27th percentile to the 50th percentile.

In hopes of continuing these trends across the system, Care Experience Bundles will be introduced at outpatient facilities and will begin to include other members of the care team.

“The combination of the flow and efficiency work with the Care Experience Bundle elements has shown an increase in patient experience that we hope to sustain.”

Leslie London, MSN, RN

LAQUINTA KEE, BSN, RN

Predicting Aggression, Preventing Violence

DASA Screening Tool Assesses Patients for Violence

Leaders tapped **Laquinta Kee, BSN, RN**, clinical supervisor, Behavioral Health, to be the program advocate for a pilot aimed at keeping patients and teammates safe and facilities free of violence. Kee and the Atrium Health Kings Mountain Behavioral Health team piloted DASA (Dynamic Appraisal of Situational Aggression), a screening tool used to assess patients for potentially violent behavior. DASA scores each patient's risk for aggression, thus preparing teammates for the threat of hostile behavior and sometimes prompting pre-medication to avoid violence.

Kee implemented a daily “debriefing huddle” to discuss any concerns and ensure all teammates had a voice in monitoring patient trends and behaviors. Leadership quickly

found that DASA was working: Teammates were more perceptive of hostile behaviors and aware of the risk of violence. Managing aggression early with pre-medication, rather than waiting for threats of violence, also resulted in less overall time that patients spent in restraints. Plus, the staff felt safer at work – a post-pilot survey showed a 16.5% increase in teammates' perception of safety at work.

DASA has been implemented throughout all behavioral health departments. Today, four emergency rooms are piloting DASA to determine whether it can provide the same success in the ED.

“ We could all see a difference in our ability to better prepare for patients' acuity and behaviors. ”

Laquinta Kee, BSN, RN

ANDREA MCCALL, MHA, BSN, RN

Knowledge is Power

Communication, Collaboration Spark Reduction in Readmissions

“Hospitalizations are stressful for our patients and their loved ones, both emotionally and financially. And a readmission only adds to that stress,” says **Andrea McCall, MHA, BSN, RN, CPHQ**, assistant vice president of performance improvement and facilitator of the readmissions strategy team.

In summer 2018, McCall and the readmissions team zeroed in on a few simple ways to help reduce readmissions in the summer months: help patients avoid dehydration and overheating.

The data had shown a trend of increased hospital readmissions during summer months, and revealed the key drivers behind those readmissions, particularly among vulnerable patients, such as those with COPD. All it took to achieve a 4% reduction in readmissions from the previous summer was sharing their findings and asking the full care team to help patients access fans, air conditioning and other resources.

This is all part of Atrium Health’s multi-faceted strategy to avoid readmissions. It engages the full continuum of care, including acute care, continuing care and the emergency department, and challenges all teammates to provide cross-disciplinary support, share best practices and help develop solutions for any barriers to success.

Much of the strategy centers on improving care transitions, including communication, to increase patient and family confidence that teammates are working as a cohesive healthcare team. Workgroups, committees and the data analytics department study unplanned readmissions and collaborate to determine the cause and implement targeted interventions.

“ We’re working together to develop innovative solutions to benefit the communities we serve. ”

Andrea McCall, MHA, BSN, RN

PAULA FORD, BSN, RNC-NCSN

Ready. Set. Grow!

RNs Flourish Through Professional Nurse Clinical Advancement Program

“I love challenges and the opportunity to improve. I couldn’t wait to get started,” says **Paula Ford, BSN, RNC-NCSN**, a nurse at NorthEast regional operations center, of the opportunity she had to grow professionally through Atrium Health’s Professional Nurse Clinical Advancement Program (PNCAP).

As healthcare continues the shift to value-based care, it’s more important than ever for nurses to work at the top of their abilities. The PNCAP helps us reach that goal by providing registered nurses with opportunities to acquire leadership, education and evidence-based practice skills to elevate patient care and further their careers. By making the program requirements more accessible and expanding the categories of nurses eligible to participate, Atrium Health increased participation in the program by 27% in 2018.

Initially open to nurses at Atrium Health inpatient and ambulatory care facilities, 2018 marked the first year that PNCAP was available to nurses from regional operations

centers as well. Ford was thrilled to take part. “One day I asked my nurse manager how I could improve and better myself,” says Ford. “She lit up like a light bulb and told me about PNCAP.”

The objective of Ford’s project was to decrease the number of high priority transfer calls from over 70% to less than 50% to increase efficiency and patient satisfaction by ensuring high priority patient calls were appropriately identified and transferred to the triage nurses in a timely manner. Ford exceeded her goal by designing and implementing the High Priority Triage Logic Program at the regional operations center (ROC).

As the first from her location to participate, Ford was a pioneer for her team. And the added bonus? With her BSN and national board certification, she was able to advance two levels – from Clinical Nurse I to Clinical Nurse 3 – which resulted in an increase in pay.

“ The Professional Nurse Clinical Advancement Program has allowed me to further my 34-year nursing career and reach another amazing milestone. ”

Paula Ford, BSN, RNC-NCSN

JUDY CALLAHAN, BSN, RNC-OB

Cultivating New Leaders

Nurse Manager Fellowship Eases Transition to Management

In 2018, Atrium Health developed the Nurse Manager Fellowship program to provide new nurse leaders like **Judy Callahan, BSN, RNC-OB**, a maternity nurse at Atrium Health Union, with the training and tools necessary to succeed in management.

Nurses come to Atrium Health with the knowledge and experience necessary to provide the world-class patient care we're known for. But for those who take on leadership roles, the list of responsibilities goes far beyond the skillset they acquired in nursing school.

In a blend of independent, didactic and experiential learning, the nine-month fellowship program includes workshops, peer coaching and opportunities to network with other Atrium Health nurse leaders. From budgeting and staffing to performance metrics and crisis management, the program's purpose is to foster engaged, resilient nurse leaders who are prepared to sustain healthy work environments benefiting both nurses and patients. Program success will be measured by new nurse manager retention, unit turnover and budget studies, as well as engagement scores, patient experience scores and unit quality scores.

“ This program gave me the opportunity to network with other new managers and to understand and utilize the resources that we have available. ”

Judy Callahan, BSN, RNC-OB

DEENA DENMAN, BSN, CCRN

Next-Generation Nurses Dive into Virtual Care

Virtual Critical Care Team Partners with Area Nursing Schools

As healthcare continues the shift to value-based care, providers must have the flexibility and resources to meet patients where they are. Virtual care is becoming an essential part of education for the next generation of nurses.

In 2017, Atrium Health's Virtual Critical Care (VCC) team launched an eight-hour clinical rotation for the Stanly Community College (SCC) School of Nursing. Led by **Deena Denman, BSN, CCRN, VCC**, clinical supervisor, and held in the VCC central operations room in Mint Hill, the first cohort of 22 students learned the role of the tele-ICU in critical care data collection, observing patient interactions with virtual nurses via

camera. They shadowed VCC night nurses, experiencing the increase in call volume after bedside physicians leave for the day. And they partnered with virtual pharmacists, respiratory therapists and physicians to experience how the virtual team communicates to provide holistic patient care.

The VCC partnership with SCC is now in its second year, and collaborations are beginning with other area schools, including Carolinas College of Health Sciences, Pfeifer University School of Nursing, Central Piedmont Community College School of Nursing and the SCC Respiratory Therapy program.

“ We try to make sure students see the VCC from every view possible. ”

Deena Denman, BSN, CCRN

KATIE WOLF, BSN, RN

A Strong Start

RNs Transition to Practice, Prepare to Thrive

After becoming a registered nurse, **Katie Wolf, BSN, RN, CNI**, relocated from Charlottesville, VA, to join Atrium Health's Levine Children's Hospital. She's one of the roughly 530 RNs who enroll in the Transition to Practice (TTP) New Graduate Nurse Residency Program each year. "An extended orientation is so generous for a new graduate nurse, who is both vulnerable and eager to soak up as much information as possible," says Wolf.

The TTP experience was designed to ease the transition from student nurse to practicing RN. It has evolved over time to become a nine-month, systemwide program covering 10 specialty tracks. Talent Acquisition and

Nursing Professional Development partner with leaders and educators to provide sustained support, including didactic instruction, peer support and one-on-one precepted clinical experiences. Every new graduate RN who is hired by Atrium Health and has less than six months of experience participates in the Nurse Residency Program. The program's success is credited with Atrium Health's 94% retention rate for new graduate RNs, which exceeds the national average of 83%.

“ Extra orientation sessions with the TTP team served as a great home base, where facilitators really cared about how [we] new grads were doing. ”

Katie Wolf, BSN, RN

2018 Notable Nurses

Atrium Health nurses are exceptional, dedicated – and yes, notable. The Notable Nurses program launched in May 2013 and features monthly stories highlighting nurses nominated by their colleagues across the enterprise and carefully selected by a multi-disciplinary committee within the organization.

Andrea Atwell, BSN, RN, CVRN

Carolinas Medical Center

Sonya Ayer, BSN, RN, CEN

Carolinas Medical Center

Michelle Bare, RN

Hospice & Palliative Care of Cabarrus County

Darcy Doege, BSN, RN

Levine Cancer Institute

Lauri Fowler, MSN, RN, CWOCN

Teammate Health

Jennifer Gossett, BSN, RN-BC

Carolinas Medical Center

Kimberly Green, RN, BSN, PCCN

Atrium Health Lincoln

Allison Hicks, BSN, RN

Hospice & Palliative Care of Cabarrus County

Amanda Hopper, BSN, RN, CNI

Levine Cancer Institute - Cleveland

Kristy Houser, RN

Atrium Health Cleveland Palliative Care

Lyndsey Couch Johnson, MSN, RN, CN II

Atrium Health Lincoln

Heather Lechner, BSN, RN, CEN

Carolinas HealthCare System NorthEast

Caroline Lewis, BSN, RN, CCRN

Atrium Health Pineville

Wendy Mauldin, RN

Healthy@Home - University

Christi Milledge, RN

Levine Children's Hospital

Brenda Rutland, BSN, RN, CWON

Atrium Health Pineville

Cynthia Stabel, BSN, RN, RNC-MNN

Carolinas HealthCare System NorthEast

Amy Tucker, BSN, RN

Atrium Health Waxhaw Emergency
Department, a facility of Atrium Health Union

Heather Weavil, RN, CN I

Carolinas Medical Center

Kerry Weierbach, ASN, RN, CCRN, TNCC

Carolinas HealthCare System NorthEast

Pinnacle Award Honorees

The Atrium Health Pinnacle Award recognizes teammates who best exemplify our core values of caring, commitment, integrity and teamwork. The Pinnacle Award is the highest honor bestowed to teammates within the organization.

2018 Honorees

Carley Chardukian, BSN, RN, CCRN
Clinical Nurse I, ICU Medical 10L
Carolinas Medical Center

Niki Hammonds, RN
Assistant Director, Surgical Services
Scotland Health Care System

Russell Hendrix, BSN, RN
Charge Nurse, ICU
AnMed Health

Diana James, MSN, RN, NE-BC
Nurse Manager, PICU
Levine Children's Hospital

Tammie Stahl, CRNA, MHS
Clinical Coordinator, Anesthesia Services
Atrium Health Pineville

Great 100 Nurses in North Carolina

The Great 100 Inc., a grassroots peer recognition organization honoring nursing excellence and providing scholarships to nursing students across the state, compiles an annual list of the top 100 nurses in North Carolina.

Great 100 recognizes recipients for outstanding professional ability and contributions to improving healthcare in their communities. Nominations are submitted by peers and reviewed by a committee. The winners are selected by a board of previous Great 100 recipients.

2018 Award Recipients

Carolinas Medical Center

Diane Jenkins, BSN, RN, ICCE-CPE, CLC, CIMI, CGE | Steven Keller, MS, BSN, RN, CCRN, NE-BC
Belma Kulovac, BSN, RN, CCRN, CN III | Lauren Macko, MSN, RN, ACCNS-AG, CCRN, SCR
Charis Mitchell, BSN, RN, PCCN, TNCC, CN II | Kathy Shaffer, MSN, RN, AGCNS-BC, CBC

Carolinas Medical Center - Mercy

Lindsay McDermott, BSN, RN, PMHCN, CN III

Atrium Health Union

Patricia Wallace, MSN, RN, CCRN, NE-BC

Atrium Health University City

Candy Adkins, MSN, RN, RNC-OB | Julie Caulder, BSN, RN, RNC-LRN, CN II
Ronda Vani, MSN, RN, SCR, CCRN-K

Levine Children's Hospital

Lori Erwin, BSN, RN, RNC-NIC, CN III | Macaira Herford, BSN, RN, CPN, CN III
Nicole Neugebauer, BSN, RN, RNC-NIC, NTMNC, CN III

Continuing Care Services

Lori Chadwick, RN, CRRN

Alamance Regional Medical Center

Tiffany England, BSN, RN, CCRN, RNC-NIC | Roxanne Pecinich, MSN, RN

Annie Penn Hospital

Jennifer Kendrick, BSN, RN, SCR

Cone Health (System)

Susan Hampton, BSN, RN, COHN-S | Susan H. Johnson, BSN, RN, CNOR
Julie Montpellier, MHA, RN, BA, CDE | Pam Smith, MHA, RN, BSN

Moses Cone Hospital

Carrie Craver, BSN, RN, SCR | Kristina Fraley, BSN, RN | Maria Sprague, BSN, RN

Triad HealthCare Network

Monica Lane, MSN, RN

MedCenter High Point

Chanin Maynard, BSN, RN, CEN

Wesley Long Hospital

Laurie Epperson, MSN, RN, WTA | Rachel Keslar, MSN, CEN
Keisha Martini, RN, OCN, CN-BN | Athena Pickenpack-Cousar, MSN, AGPCNP-BC

Magnet® Presentations

The American Nurses Credentialing Center's National Magnet Conference is an annual event where more than 9,000 nurses, nurse executives and healthcare professionals from the top hospitals around the world gather to share best practices and their passion for improving patient care. Every year, they receive more than 1,500 abstracts from Magnet® designated organizations interested in presenting their work during the conference. In October 2018, Atrium Health was honored to have four poster presentations accepted to showcase excellence in nursing at the conference held in Denver, Colorado.

Hold the Line: Standardizing CLABSI Reduction Track: Evidence-Based Practice

Lacey Spangler, BSN, RN, CCRN; Sarah Rutledge, BSN, RN, CCRN
Carolinas Medical Center, Charlotte, NC

Impacting Stroke by Becoming a Stroke-Certified Rural Hospital

Denise Rhew, PhD, RN, CEN, CNS; Jennifer Kendrick, BSN, RN, SCRNP
Cone Health - Moses Cone Hospital, Greensboro, NC

The Next Generation: Recruiting, Retaining, and Leading Millennials

Kimberly Pate, MSN, RN, ACCNS-AG, PCCN; Thomas Calabro, MSN-HCSM, RN, NEA-BC, CCRN-K
Carolinas Medical Center, Charlotte, NC

Transitioning Our Way to Improved Quality Measures

Sarah Rutledge, BSN, RN, CCRN; Lacey Spangler, BSN, RN, CCRN
Carolinas Medical Center, Charlotte, NC

Gold Touchstone 2018 Award Winners

Each year, Atrium Health recognizes individual and group efforts that exhibit exceptional performance in the areas of patient safety, clinical outcomes, clinical efficiency and service excellence.

Atrium Health Pineville

Alice Nicole Beaver, MSN, RN; Olivia Davis, BSN, RN, CMSRN
Clean Hands Club: Don't Get Caught Germy-Handed

New Hanover Medical Group, NHRMC Physician Group

Diana Amedy, BSN, RN
Diabetes: Impacting the Quality of Care with Embedding Retinal Imaging in the Primary Care Setting

Carolinas HealthCare System Blue Ridge

Carol Ervin, BSN, RN; Laura D. Hicks
Enhancing the Experience: I am a Person, not a Mental Health Problem

Carolinas Medical Center

Jeremy Rhoten, BSN, RN, SCRNP
Have You Lost Your Neurons? Code Stroke Lean Process Improvement Project

Sanger Heart & Vascular Institute

Carol Efenecy, MHDL, BSN, RNII-BC; Jamie Aigner BSN, RN, BC
Preventing Avoidable Readmissions: Continuous Quality Improvement to Achieve Excellence

Atrium Health Continuing Care

Amy B. Harroff, BSN, RN
Safe Passage: A Virtual Nurse-to-Nurse Transition of Care

Hospice of Union County and Hospice & Palliative Care of Cabarrus County

Linda Hood, RN, CNOR
Staying Steady: Hospice Falls Performance Improvement Keeping Patients Safe at End of Life

Atrium Health University City

Stefanie Skerrett Eaves, MSN, RN, NE-BC; Rose-Marie Clarke, BSN, RN III, CCRN;
Victoria Belliotti BSN, RN, CIC
Sustaining the Gains: Two Years (and Counting) with Zero CAUTI

DALE SAYLER, RN

Going the Extra Mile

Nurse Helps Homeless Man Find Freedom

Dale Sayler, RN, health communities care coordinator for Navicent Health, has always gone above and beyond her duties for the patients she encounters. One patient who benefited from her dedication was Louis Walker. Sayler met Walker during his recovery from heart surgery at The Medical Center, Navicent Health. She learned he was homeless due to his congestive heart failure – the illness caused him to miss work and rent payments. After his surgery, he began staying at the Salvation Army and taking meals at an area kitchen.

When Sayler heard Walker’s story, she began helping him on his health journey. She drove

him to doctors’ appointments and helped him apply for an apartment by researching and completing the necessary paperwork. Now, Walker is healthy and employed, has a home of his own and is giving back to his community.

In November 2018, Sayler was awarded the prestigious Georgia Hospital Heroes Award by the Georgia Hospital Association. Sayler, who was one of only five healthcare workers statewide to receive the award, was recognized for her strong dedication to her patients both in and out of the hospital.

“ I care about the people in my community. These are my neighbors and I do it because I can! ”

Dale Sayler, RN

Moments of Gratitude

The passion, skill and commitment of our nurses is never as evident and appreciated as when it is seen through the eyes of our patients. Here are just a few quotes from the hundreds of stories of compassion and caring our patients share about their nurses.

“

If it wasn't for my nurse and how she cared for me, I really don't think I would have made it this far. **She made me want to stay and get the care that I needed.**

Despite the long week she had, **she was so patient and so kind.** I'm so grateful to have met a person like her, who not only loves her job, but also shows so much love to her patients.

He eased our worries and made my sister feel **safe and comfortable.**

He is the most **caring nurse a patient or family could ask for!**

You will never know how **big of a blessing you have been to my family.** Thank you for the compassion and joy you bring to work with you each and every day!

Our nurse is amazing and **I am so thankful that she works for you!**

Each of my nurses was thorough, compassionate, and kind. I felt like a well-tended person and not a number. Thank you!

I have been in numerous hospitals over the past few months and we could only pray for someone as wonderful, **caring, concerned, attentive and empathetic as our nurse!**

”

Atrium Health

[AtriumHealth.org](https://www.AtriumHealth.org)