

FUTURE DIRECTIONS IN NURSING SCIENCE

REPORT FROM THE NACNR STRATEGIC PLAN WORKING GROUP

National Advisory Council for Nursing Research

May 18, 2021

WORKING GROUP ROSTER

Name	Institution/Org.	Name	Institution/Org.
Yvette Conley, PhD, FAAN (co-chair)*	Univ. of Pittsburgh	Monica McLemore, RN, PhD, FAAN	Univ. of California, San Francisco
John Grason, PhD (co-chair)	NINR	Suzanne Miyamoto, PhD, RN, FAAN	American Academy of Nursing
Catherine Timura, PhD (Executive Secretary)	NINR	Ida (Ki) Moore, PhD, RN, FAAN*	University of Arizona
Taura Barr, PhD, RN, FAHA	Ohio State Univ.	Hyekyun Rhee, PhD, RN, PNP, FAAN	University of Rochester
Betty Bekemeier, PhD, MPH, RN, FAAN	University of Washington	Angela Starkweather, PhD, RN, ANCP-BC, CNRN, FAAN	University of Connecticut
Terry Davis, PhD	Louisiana State Univ. Shreveport	Sarah Szanton, PhD, MSN, RN, FAAN, ANP	Johns Hopkins University
J. Nicholas Dionne-Odom, PhD, MA, RN, ACHPN	Univ. of Alabama, Birmingham	Jacquelyn Taylor, PhD, PNP-BC, FAHA, FAAN	Columbia University
Ronald Hickman, PhD, RN, ACNP-BC, FAAN	Case Western Reserve Univ.	Antonia Villarruel, PhD, RN, FAAN	University of Pennsylvania
Shawn Kneipp, PhD, RN, ANP, APHN-BC, FAANP	Univ. of North Carolina	David Vlahov, PhD, RN, FAAN	Yale University
Jean Kutner, MD, MPH/MSPH	Univ. of Colorado	Roberta Waite, EDD, PMHCNS, RN, MSN, ANEF, FAAN	Drexel University
Christopher Lee, PhD, RN, FAHA, FAAN, FHFA*	Boston College	C. Grace Whiting, JD	National Alliance for Caregiving

* Current member of the NACNR

STRATEGIC PLANNING WORKING GROUP

- **Charge:** “...identifying strengths, limitations, challenges, and opportunities in nursing science, and providing recommendations to the NACNR that will help inform the development of the next NINR Strategic Plan.”
- **Method:** Facilitated discussions from November 2020 to May 2021, breakout rooms with guiding questions, and pre- and post-meeting surveys
- **Outcome:** Draft framework of goals, objectives, and strategies

NINR STRATEGIC PLAN 2022–2026

Key Principles for Strategic Planning Process

- Think boldly; think differently
- Think about the end at the beginning: plan for translation
- Demonstrate impact
- Embrace change and opportunity
- Mentor the next generation

STRATEGIC PLANNING WORKING GROUP

- **Goals:** the broad statement of strategic direction towards which NINR aims
- **Objectives:** the measurable steps NINR can take towards achieving the goal
- **Strategies:** the methods, tools, and activities required to support the objectives

STRATEGIC PLANNING NEXT STEPS

- Obtain feedback on working group report from the Advisory Council
- Synthesize feedback from multiple inputs:
 - *Strategic Plan Working Group report*
 - *Public feedback, including through NINR strategic plan e-mail box*
 - *“What does nursing research mean to you?” campaign*
 - *NINR staff, NIH colleagues, external stakeholders, etc...*
- NINR to develop draft framework for Plan and release for public comment through a RFI
- Publication and dissemination of new Strategic Plan (target early 2022)

STRATEGIC PLAN WORKING GROUP FRAMEWORK

STRATEGIC PLANNING WORKING GROUP FRAMEWORK OVERVIEW

Goal 1

Nursing Science will Focus on Dismantling Structures that Perpetuate Racism and Impede Health Equity

Goal 2

Use Nursing Science's Multilevel Perspective to Develop and Implement Interventions to Address the Social Determinants of Health across the Lifespan

Goal 3

Use Nursing Science's Holistic Approaches to Advance Precision Health and Health Care across the Lifespan

Goal I: Nursing Science will Focus on Dismantling Structures that Perpetuate Racism and Impede Health Equity

- Objective I.1:** Identify the Components of Structural Racism that Impact Patient Care and Health Outcomes
- Objective I.2:** Develop, Test, and Implement Multilevel Interventions that Work towards Dismantling Racism and Enhancing Health Equity in Nursing Care
- Objective I.3:** Promote Equitable Access to Health Care and Health Information

Strategies:

- Cultivate Trust
- Increase Diversity
- Ensure Equity
- Promote Practical Methodology

Goal 2: Use Nursing Science's Multilevel Perspective to Develop and Implement Interventions to Address the Social Determinants of Health across the Lifespan

- Objective 2.1:** Identify Upstream Social Determinants that Impact Health Outcomes across the Lifespan
- Objective 2.2:** Develop, Test, and Implement Interventions to Address Social Determinants of Health that Impede Health Equity
- Objective 2.3:** Identify Barriers and Facilitators to Decision-Making among Different Populations
- Objective 2.4:** Develop Targeted Interventions from a Socio-Ecological and Biobehavioral Framework

Strategies:

- Foster Community-Based Participatory Partnerships
- Strengthen Innovative Methods

Goal 3: Use Nursing Science's Holistic Approaches to Advance Precision Health and Health Care across the Lifespan

Objective 3.1: Foster Research that Harnesses Holistic Approaches across the Lifespan

Objective 3.2: Apply a Syndemics Perspective for Improving the Management of Chronic Conditions and Associated Symptoms

Objective 3.3: Promote Strategies to Enhance Health and Well-Being

Objective 3.4: Support Transdisciplinary Approaches to Palliative and End-of-Life Care

Strategies:

- Promote Transdisciplinary Team Science
- Cultivate Key Partnerships
- Advance Translation and Implementation

FRAMEWORK DISCUSSION

- Do these goals and objectives capture the future of nursing science?
- Is there any major theme that is missing?
- What else would you like to see?
- Is there anything that should **not** be included?

For more information:

<https://www.ninr.nih.gov/aboutninr/ninr-mission-and-strategic-plan>

E-mail: NINRstrategicplan@mail.nih.gov

