Running head: SERVICE LEARNING PROPOSAL
1
SERVICE LEARNING PROPOSAL
8

Service Learning Proposal

Crystal J. Bendele

Ferris State University

Abstract

A service learning project is a project that will enhance learning in nursing. This is a requirement for the RN to BSN program and must be completed by graduation. This paper describes my service learning project in detail. It includes the agency description, volunteer role, the objectives, the activities required to meet the objectives, the evaluation and the agency contact.
Service Learning Proposal

The purpose of this paper is to propose a service learning project for approval to fulfill a requirement for the RN to BSN program. This project will facilitate growth and help promote effective leadership skills. There are components that are learned only through doing service. Because nursing is a service, it is relevant to combine the two to have the optimum learning experience. “Service, combined with learning, adds value to each and transforms both,” (Honnet and Poulsen, 1989). This service learning project will provide an unique experience and opportunity to reach beyond the focus of the care of the individual client. The relationship between serving and learning will allow for a meaningful growth experience for the project participant. It will also be an opportunity to examine one’s self as leadership skills are developed.
According to the American Diabetes Association, 5.7 million people have pre-diabetes (2010). This particular project provides a service to the community by inviting its members to have a diabetes risk assessment. Patients who have a positive screening will be provided basic education, information for follow-up care and resources that are available in the community. Diabetes was the 7th leading cause of death in the United States in 2006 (American Diabetes Association, 2010). The goal of this project is to help identify some of the 5.7 million people who may be at risk for diabetes and provide feedback for follow-up. According to Maurer and Smith, nurses have an ethical responsibility to provide feedback and education and follow-up for identified risks (2009). Helping a community become healthier happens by helping one person at a time.
Agency

Gratiot Medical Center is an affiliate of the Mid Michigan Health System and is located in Alma, Michigan. It has an outpatient diabetes education program. Although the diabetes education program is a relatively small program it helps facilitate the hospital’s goal outlined in the mission statement: “To provide excellent health services to improve the quality of life for people in our communities” (MidMichigan Health, 2010). The program offers many options for those at risk or those who already have been diagnosed with diabetes. Some of the services offered include group and/or individual consultations with the diabetic nurse educator and dietician, gestational diabetes classes, pre-diabetes classes, staged diabetes management, diabetes specialty clinics, diabetes screenings, and sponsoring community health fairs. The diabetic screenings at community health fairs will be the focus of this service learning project. At these fairs, community members with a risk for diabetes can be identified, which is the first step in improving and preserving the health and well-being of the community. This illustrates the mission statement of the Mid Michigan Health System. The diabetes program will sponsor several diabetes heath fairs in the year 2011. The location and details of the health fairs are yet to be determined.
Volunteer Role Description
Based on my initial contact with the diabetes program manager, I will be exposed to many activities related to planning and implementing a community health fair. At the event itself, my specific role will be to assist in the collection of data such as blood glucose levels which will help the health care providers determine the community member’s risk for diabetes. Other specific duties known at this time include setting up for the event and cleaning up after the event. In addition to my role at the event, I will be involved in other aspects that deal with the planning of the fair. I anticipate these activities to involve such things as budget planning, marketing, determining resources, and performing follow-up contacts. These secondary responsibilities will help facilitate my objectives for this project.
Objectives

Currently, as a nurse, I have only been involved in direct bedside patient care. Working in the critical care unit, I have seen many patients come into the unit suffering from complications due to diabetes. Some of the patients are individuals were not aware of they have the disease. I deal with diabetes at the tertiary level and sometimes think about how my nursing skills would need to change if I were working at the primary or secondary level of prevention. One of my goals from this project is to expand my knowledge as a nurse beyond bedside nursing and to turn my focus to the primary or secondary prevention level. Often nurses become specialized in particular areas and lose sight of the other options the profession provides. Participating in this project, I will gain fresh insight into a different area of nursing.
Communication skills are a key principle to being an effective nurse. When a patient is admitted to a hosital, particularly into a critical care unit, they are in a crisis mode so their ability to process information is limited due to stress. They are also may be more willing to follow recommendations because they have already experienced serious health issues. In a preventative environment such as a health fair, the clients often have yet to experience crises involved with their health so methods of communication differ. At a health fair, nursing becomes concerned with teaching clients at a preventitive level. My goal is to learn how the level of communication may change.

An additional objective of this project would be to gain knowledge of leadership by being exposed to the marketing and budgeting piece of the event. I hope to begin to understand the components of planning, implementing and delegating responsibilites. In a nutshell, my personal objective of the project is to take my eyes off individual care and expand my nursing skills to reach far beyond the bedside. . I wish to explore a portion of the management side of nursing as well To realize that nursing is so much more than care of the sick patient will be intregal in advancing as a bachelor’s prepared nurse.
This service will help benefit the community in that it may help identify persons at risk for diabetes so that changes may be implemented to prevent the disease or the progression of the disease. Maurer and Smith state that nurses should take every opportunity to screen for potential problems and provide health education on appropriate health issues (2009). This statement is exactly what this health fair is attempting to accomplish. The community health fair screenings will also provide an opportunity to educate individuals on topics related to diabetes management such as diet, medication regimen, exercise, and potential complications of the disease.
Activities
During the diabetes health fair, a diabetes risk assessment is performed. This assessment includes testing a fasting blood glucose level, taking blood pressures, measuring body mass indexes, providing a cholesterol screening, and performing a waist to hip ratio. All of these are potential risk factors if the numbers are out of range. Once the assessments are completed, the individual meets with a diabetic health care provider to discuss their specific risks factors. Individuals can also view exhibits which display the latest products, medications and services. Presentations will be performed by a registered dietician, internal medicine physician and the diabetic educator. Admission to this is free and appointments are recommended for the risk assessments.

My perceived role during this project will be to work closely with the program manager to plan, set up, implement the event, and then complete follow-up with those who have positive screenings. During the event, my role will be to check blood glucose levels, obtain blood pressure measurements, measure body mass indexes and waist to hip ratios. Following the event, I will also be involved in cleaning up as leadership and growth comes from initiation to completion of projects. However, cleaning up is not the last step of the process. Follow up phone calls will need to be made to high risk persons and if allowed, my role would welcome an opportunity to also be involved in that piece as well.

Evaluation Plan

There will be several methods I will use to evaluate my learning and the effects of the activities on the community. The predominant method will be self evaluation. After the completion of the project, as I continue to work as a bedside nurse, a big part of the self evaluation will involve assessing my working relationship with other members of the healthcare team. I will evaluate how my perspective has changed and what I can do to make a difference in my nursing care. Part of evaluating what I learn will be how comfortable I become with discussing preventative practices with others. Also, I plan to schedule an exit interview with my contact to discuss my strengths and weaknesses.

To evaluate the effectiveness on the community, I will again use several methods. By participating in follow-ups with high risk clients, I will essentially be evaluating the effectiveness of the recommendations. Another way of evaluating the effectiveness on the community will be the turnout of the event. If the turnout is low, then something more may need to be done to encourage increased attendance. It is also possible that evaluation forms will be provided to the community members. General feedback during the fair will always be welcomed, to examine what people liked, disliked, and what could have been done better.
Agency Contact
My agency contact is Sherry Anderson, RN, BSN, diabetic program manager for Gratiot Medical Center. She may be reached at 989-466-3227. The address of the facility is 300 East Warwick Drive, Alma, Michigan. Her email address is sherry.anderson@midmichigan.org.
References

American Diabetes Association. (2010). Diabetes Basics. Retrieved from http://www.diabetes.org/diabetes-basics/diabetes-statistics/
Maurer, F.A. & Smith, C.M. (2009). Community/Public Health Nursing Practice: Health For Families and Populations (4th ed.). St. Louis, MO: Saunders Elsevier.
MidMichigan Health. (2010). About MidMichigan: Our Mission, Vision and Values. Retrieved from http://www.midmichigan.org/consumer/ page.asp?id=62BA80C485CD4154A51DB8DE3FD21D67&sName=0&s=1&OrgID=25DD926DEC8141B698B2EF15155F8C0C
Porter E. Honnet & Poulsen, S. (1989). Principles of good practice for combining service and learning. Racine: The Johnson Foundation, Inc.

