

Time and Cost of Acute Care Nursing Interventions

Jason J. Fratzke, MS, RN
Nurse Administrator Mayo Clinic
Genevieve B. Melton, MD, MA
Associate Professor, Department of Surgery
Karen A. Monsen, PhD, RN, FAAN
Assistant Professor, School of Nursing
omahasystempartnership.org

Background

- Time study of inpatient care is difficult
- Observational tool offers new opportunities
 - More accurate data capture
 - Allows for multitasking
 - Uses standardized terminology (the Omaha System) to provide meaningful intervention data

Method

- Setting: Major urban medical center post-surgical unit
- Sample: 6687 observations of nurses
- Collected by PhD students in health informatics and nursing

Analysis

- Data transformation to create a flat file from multi-layered interventions
 - Algorithm to transform “A and B” interventions to a flat file A, B
 - Process created duplicate time entries (increased total time)
 - Enabled aggregation, counts, and comparisons

Observer Consistency

- Standardized tool was developed by first observer (health informatics PhD student)
- Second observer was a nurse with mobile technology development experience (nursing PhD student)
- First observer trained second observer
- Two joint observation sessions
- First observer available for support if needed

Results

- Total time captured = 96 hours, 2 minutes
- 4147 observations (63% of time) described as one of 33 nursing interventions
- No significant difference in duration of the observations between observers
 - 37% of time on
 - administrative tasks (n=32)
 - time stamp only (154)
 - or 1 (n=2354)

By Problem

- Most frequent nursing interventions
 - Health care supervision
 - Medication regimen
- Most expensive interventions
 - Bowel function
 - Skin

Monetization of Interventions

- Average intervention was 1.1 minute
- Average cost of 1.1 minute of nursing = \$1.00
 - Can compute the cost of an intervention
 - These data will be useful in cost/benefit analyses

Nursing Actions

- Surveillance is significantly faster than the others ($p < .001$)

Limitations

- First use of tool
- Focus on computer tasks (original study)

Future Research

- Efficiency, effectiveness, and value of acute care nursing interventions
- Self report vs. observation
- Use of Omaha System in EHR to guide and document acute care

Thank you!

- Questions?
