

Utilizing Joeybands During Postpartum Period to Increase Exclusive Breastfeeding, Patient Satisfaction & to Decrease Infant Falls

May 2018

Kelley Reddington, MSN, RN, RNC-EFM-OB-EFM, CNML - Nurse Manager, Labor & Delivery

Theresa Davis, BSN, RN, RNC-EFM -Nurse Manager, Women's Care Center

Monique Samuels, BS, RN, RNC-EFM – Assistant Nurse Manager, Women's Care Center

Eileen Tarney, BS, RN, RNC-EFM – Assistant Nurse Manager, Labor & Delivery

Elizabeth Cunningham, MSN, RN, RNC-EFM – Perinatal Clinical Nurse Specialist

Elizabeth Seaman, RN, IBCLC, Lactation Specialist, Certified Childbirth Educator

Debra Stone, RN, IBCLC, Lactation Specialist

Susan Marsh, RN, IBCLC, Lactation Specialist

Labor & Delivery Unit Nursing Team

Women's Care Center Nursing Team

Mary Christoffersen, RN, BSN, MBA, CNOR, Vice President, Nursing, Patient Care Operations and Emergency Services

Diane Youd, RN, BSN, MBA, CNOR, Director, Nursing & Patient Care Operations

MaryEllen Hope Kosturko, MAHSM, BSN, R.N., Sr. Vice President Patient Care Operations/CNO

VISION, MISSION AND VALUES

YaleNewHaven**Health**

Objectives

– OVER A 5 MONTH INITIAL PERIOD:

1-INCREASE THE EXCLUSIVE IN HOSPITAL BREASTFEEDING
RATE

2. DECREASE NEWBORN FALLS

3. MEASURE PATIENT OVERALL SATISFACTION WITH SKIN TO
SKIN EXPERIENCE WHEN USING THE JOEYBAND

Methods

Measures

Press Ganey patient satisfaction survey

Joeyband Satisfaction Survey

EMR computerized data for exclusive breastfeeding rates and newborn falls

Patient Survey

Improvement Strategies/Interventions

All postpartum women delivering vaginally or via cesarean delivery were given a Joeyband skin to skin securement device & provided education regarding its use.

Plan, Do, Study, Act quality improvement tool was used.

Bridgeport Hospital – Results

Well Baby Breastfeeding Statistics

Bridgeport Hospital – Breastfeeding Statistics

Bridgeport Hospital Breastfeeding Statistics

Bridgeport Hospital – Infant Fall Rate

Infant Falls

Fiscal Year 2017 vs Fiscal Year 2018 (YTD)

Press Ganey Patient Satisfaction

Overall Rating of Care – by receive date - % rank against large PG database in OB/GYN

Joeyband Survey Objective Data

What number baby is this for you:

N = 106

My Age is:

How often did you use the Joeyband while you were in the hospital?

How often did you use the Joeyband while you were in the hospital ?

The instructions on how to use the Joeyband were clear

The instructions on how to use the Joeyband were clear (Rating 0-5)

The Joeyband was easy to use

The Joeyband provided warmth & comfort to my baby

The Joeyband provided warmth & comfort to my baby

The staff was able to explain the benefits of skin to skin care

I am likely to continue using the Joeyband when I return home

Overall satisfaction when using the Joeyband

Overall satisfaction when using the Joeyband

Joeyband Survey Subjective Data

COMMENTS:

- Not possible to use alone
- Velcro was very scratchy and rough
- Haven't used it but love the idea and can't wait to use it
- During c/s recovery for skin to skin time. Great!

Discussion

- 8.2% in overall exclusive breastfeeding rates
- 7% increase in initiation of breastfeeding within 60 min of birth
- 1% increase in our initiation of breastfeeding.
- We had no infant falls since implementation as compared with 3 during the 2017 year.
- Our Press Ganey Overall Rating of Care increased 2.1 points since our go live & a 26% increase in our rank as compared to other hospitals of like size
- Our subjective data also supports our patients desire to use skin to skin to better bond with their baby & to maintain importance of safety infant fall risk while in the hospital & beyond as they can take the device home with them.
- Data suggests that combined with education & continuous support our Mothers & Babies utilization of the Joeyband helps support bonding, safety & satisfaction during their postpartum stay.
- Study Limitations include concurrent measures to enhance the patient experience & align with evidenced based practices. Our postpartum area started transitioning to couplet care (same RN for Mom/Baby) during our study in February

Implications for Yale New Haven Health

Though our funding was initially started with a grant fund request, our goal is to make this evidenced-based practice by giving all of our Moms/Babies across YNHHS a Joeyband to utilize & take home. This will help achieve our YNHHS mission of achieving excellence in innovation and service to our community.

References

- Haxton D, Doering J, Gingras L, Kelly L. Implementing skin-to-skin contact at birth using the Iowa model: applying evidence to practice. *Nurs Womens Health*. 2012;16(3):220-9.
- March of Dimes. Kangaroo care Accessed 3/10/2016
- Brimdyr, K, Cadwell, K, et al, (2017). An implementation algorithm to improve skin-to-skin practice in the first hour after birth. *Maternal & Child Nutrition*, doi.org/10.1111/mcn.12571
- Lau, Y, et al (2017), An analysis of the effects of intrapartum factors, neonatal characteristics, and skin-to-skin contact on early breastfeeding initiation, *Maternal & Child Nutrition*, DOI: 10.1111/mcn.12492
- Charpak, N (2016), Twenty-year Follow-up of Kangaroo Mother Care Versus Traditional Care. *Pediatrics* 139(1):e20162063
- mothers and babies, regardless of feeding preference. The authors argue that unlimited opportunities for skin-to-skin care and breastfeeding promote optimal maternal and child outcomes.
- Crenshaw, JT, (2014). Healthy Birth Practice #6: Keep Mother and Baby Together- It's Best for Mother, Baby, and Breastfeeding, *Journal of Perinatal Education*, doi: 10.1891/1058-1243.23.4.211
- Effect of Kangaroo Mother Care on physical growth, breastfeeding and its acceptability. Geeta Gathwala, Bir Singh, and Jagjit Singh, *Trop Doct*. 2010; 40(4): p. 199-202.
- Anderson GC, Moore E, Hepworth J, Bergman N. Early skin-to-skin contact for mothers and their healthy newborn infants (Cochrane Review). In: *The Cochrane Library*, Issue 2 2003. Oxford: Update Software.