
RESEARCH ARTICLE

A Systematic Review of Interventions to
Change Staff Care Practices in Order to
Improve Resident Outcomes in Nursing
Homes
Lee-Fay Low1*, Jennifer Fletcher1, Belinda Goodenough2,3, Yun-Hee Jeon4,
Christopher Etherton-Beer5, Margaret MacAndrew6, Elizabeth Beattie6

1 Faculty of Health Sciences, University of Sydney, New South Wales, Australia, 2 Dementia Collaborative
Research Centre: Assessment and Better Care, University of New South Wales, New SouthWales,
Australia, 3 Dementia Study Training Centre, University of Wollongong, New SouthWales, Australia,
4 Sydney Nursing School, University of Sydney, New South Wales, Australia, 5 School of Medicine and
Pharmacology Royal Perth Hospital Unit, The University of Western Australia, Perth, Western Australia,
Australia, 6 Dementia Collaborative Research Centre: Carers and Consumers, Faculty of Health,
Queensland University of Technology, Brisbane, Queensland, Australia

* lee-fay.low@sydney.edu.au

Abstract

Background

We systematically reviewed interventions that attempted to change staff practice to improve

long-term care resident outcomes.

Methods

Studies met criteria if they used a control group, included 6 or more nursing home units and

quantitatively assessed staff behavior or resident outcomes. Intervention components were

coded as including education material, training, audit and feedback, monitoring, champions,

team meetings, policy or procedures and organizational restructure.

Results

Sixty-three unique studies were broadly grouped according to clinical domain—oral health

(3 studies), hygiene and infection control (3 studies), nutrition (2 studies), nursing home

acquired pneumonia (2 studies), depression (2 studies) appropriate prescribing (7 studies),

reduction of physical restraints (3 studies), management of behavioral and psychological

symptoms of dementia (6 studies), falls reduction and prevention (11 studies), quality

improvement (9 studies), philosophy of care (10 studies) and other (5 studies). No single

intervention component, combination of, or increased number of components was associ-

ated with greater likelihood of positive outcomes. Studies with positive outcomes for resi-

dents also tended to change staff behavior, however changing staff behavior did not

necessarily improve resident outcomes. Studies targeting specific care tasks (e.g. oral

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 1 / 60

OPEN ACCESS

Citation: Low L-F, Fletcher J, Goodenough B, Jeon
Y-H, Etherton-Beer C, MacAndrew M, et al. (2015) A
Systematic Review of Interventions to Change Staff
Care Practices in Order to Improve Resident
Outcomes in Nursing Homes. PLoS ONE 10(11):
e0140711. doi:10.1371/journal.pone.0140711

Editor: Terence J Quinn, University of Glasgow,
UNITED KINGDOM

Received: June 28, 2015

Accepted: September 28, 2015

Published: November 11, 2015

Copyright: © 2015 Low et al. This is an open access
article distributed under the terms of the Creative
Commons Attribution License, which permits
unrestricted use, distribution, and reproduction in any
medium, provided the original author and source are
credited.

Data Availability Statement: All relevant data are
within the paper and its Supporting Information files.

Funding: This work was supported by the Dementia
Collaborative Research Centres at University of New
South Wales, Queensland University of Technology,
and Australian National University. The funders had
no role in study design, data collection and analysis,
decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared
that no competing interests exist.

care, physical restraints) were more likely to produce positive outcomes than those requir-

ing global practice changes (e.g. care philosophy). Studies using intervention theories were

more likely to be successful. Program logic was rarely articulated, so it was often unclear

whether there was a coherent connection between the intervention components and mea-

sured outcomes. Many studies reported barriers relating to staff (e.g. turnover, high work-

load, attitudes) or organizational factors (e.g. funding, resources, logistics).

Conclusion

Changing staff practice in nursing homes is possible but complex. Interventionists should

consider barriers and feasibility of program components to impact on each intended outcome.

Introduction
There are multiple high quality trials and systematic reviews providing evidence for good prac-
tice in long-term residential institutions for older people, referred to in many countries as
nursing homes and, also known as long-term care homes, homes for the aged, rest homes, resi-
dential aged care facilities [1–3]. However, there is often an unreasonable lag between research
evidence and practice change [4]. Further, attempts at knowledge translation may not be suc-
cessful. For instance, after over a decade of extensive promotion of person-centered cultures of
care, culture change efforts are becoming widespread in American nursing homes, but it is not
clear whether implementation efforts are changing staff and organizational practices, nor
whether these practice changes are improving quality of care or resident outcomes [5].

Barriers to implementation have been identified such as cost, senior leadership resistance,
low-innovation culture, low staff education, and high staff turnover [6]. Success factors for
implementation include contextualizing the practice change, adequate resourcing, and demon-
strating connections between practice change and outcomes [7].

Implementation science has an important role in bridging the gap between research and
practice within health services [8]. There is a vast body of research that focuses on changing
the practice of individual clinicians such as general practitioners [9,10], allied health profes-
sionals [11] and nurses [12]. There is less information about how to change the behavior of
teams of staff in organizations such as hospitals, health services, and nursing homes, despite
evidence suggesting that organizational culture contributes to health care performance [7,13].

Previous systematic reviews have examined whether specific interventions can improve
related resident outcomes. For example, reviews have examined the effect of training nursing
home staff in dementia care and management of behavioral and psychological symptoms, and
the effectiveness of quality systems in improving nursing home quality of care and culture
change [14–16] [17]. These reviews described the literature as being of relatively low quality
with high possibility of methodological bias. The review of staff training concluded that exten-
sive interventions with ongoing support successfully demonstrated practice change, but there
was little evidence for simpler training without reinforcement [15]. The review of quality sys-
tems found that results were inconsistent but that there was some evidence that specific train-
ing and guidelines can influence resident outcomes [14]. These reviews focused on efficacy of
interventions with less emphasis on identifying which interventions or components of inter-
ventions contributed to changing practice.

Implementation scientists are increasingly more interested in why practice change interven-
tions succeed or fail and have called for greater use of theory in planning and understanding

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 2 / 60

interventions [18]. Program logic models have also been used to describe how intervention
components relate to each other and outcomes [19,20]. Articulating its logic to those delivering
and receiving it may also help maintain its integrity during delivery [21].

This purposefully broad review aims to identify interventions or intervention components
to change staff care practices in order to improve resident outcomes.

Objectives

1. To systematically identify and describe studies that have investigated the effects of interven-
tions to change staff practice or care approaches in order to improve resident outcomes in
nursing homes;

2. To identify interventions or intervention components which lead to successful staff practice
or care approach change in nursing homes;

3. To identify potential barriers and enablers to staff practice or care approach change in nurs-
ing homes.

Methods

Literature search
The search strategy was developed following consultation with an information services univer-
sity librarian using an iterative process of preliminary searches testing search terms and incor-
porating new search terms as relevant papers were identified. In addition to our own search
terms, our strategy included all relevant MeSH (Medical Subject Heading) terms. Using lan-
guage (English) and date (1990–5th December, 2013) restrictions and searching titles, key-
words and abstracts, we systematically searched the following electronic databases: Ovid
MEDLINE, PubMED (from 2012 onwards as up to 2012 would be covered in MEDLINE), Sco-
pus (Health sciences and social sciences), Cochrane Central Register of Controlled Trials,
Cochrane Database of Systematic Reviews, CINAHL (Cumulative Index to Nursing and Allied
Health Literature), PsycINFO, and Database of Abstracts of Reviews of Effects. Reference lists
of included papers and related reviews were hand searched. The “grey literature” was not spe-
cifically searched. Search results were combined using the electronic referencing system End-
note, and duplicate citations were removed.

General search strategy: (“nursing home?” or “long?term care” or “residential care” or
“home? for the aged” or “residential facilit�” or “residential aged care”) And (“implementation”
or “knowledge translation” or “knowledge transfer�” or “culture change” or “adoption” or
“quality improvement” or “dissemination” or “diffusion” or “practice change” or “training” or
“champion?” or “opinion leader?” or “educational outreach” or “case conference” or “audit and
feedback” or “organisational change” or “organizational change” or “”professional develop-
ment” or “supervision” or “leadership” or “health plan implementation” or “traditional medical
research” or “organi?ational culture” or “organi?ational innovation”) And (“staff” or “carer?”
or “management” or “nurse?” or “careworker?” or “manager?” or “personal support worker?”
or “personnel” or “caregivers” or “health personnel”).

Study selection
Two researchers (LFL and JF) independently screened the titles and abstracts and determined
whether a study met inclusion criteria. The full text of all articles classified as meeting or

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 3 / 60

possibly meeting inclusion criteria were retrieved and evaluated. Disagreements were resolved
by discussion between the two reviewers.

Inclusion criteria
Setting. Studies were conducted in nursing homes, i.e. facilities catering for permanent

residential care of older people including providing housekeeping, personal care, meals, activi-
ties and nursing home. This is distinct from medical facilities primarily delivering medical or
palliative treatments, and retirement villages where residents attend to their own personal care
and housekeeping.

Study design. Randomized controlled trials and quasi-experimental controlled trials were
included as recommended by the Cochrane Effective Practice and Organisation of Care (EPOC)
group [22].

Sample size. Only studies with 3 or more sites in each group were included. EPOC recom-
mends only including clustered trials with at least two intervention sites and two control sites.
The rationale was that in studies with only one intervention or one control site, the interven-
tion is completely confounded by site characteristics making it difficult to attribute any
observed differences to the intervention rather than to other site-specific variables. We
extended this requirement to at least three intervention and three control sites in order to
reduce the possibility of site-specific confounding and increase generalisability. A study with
fewer than 6 sites is unlikely to be statistically powered to take into account site clustering in
the analysis. Studies were not restricted based on the number of participants within each site.

Interventions. Aimed at changing the care practices of staff for the benefit of the residents.
The intervention or components of the intervention were not delivered directly to residents by
the research team or other external clinicians.

Outcome measures. Empirically assessed change in at least one of the following outcomes:
change in staff behavior (but not just attitudes or knowledge), change in other staff outcomes
(e.g. staff turnover, absenteeism or stress) change in resident clinical outcomes (but not just sat-
isfaction with care). We did not include studies in which the only outcomes were staff attitudes
or knowledge as changing knowledge does not necessitate change in behavior [23,24], or those
in which the only resident outcome was satisfaction with care as these represent overly an opti-
mistic view of care [25].

Data extraction
Study data were extracted using standard forms that were based on forms developed by the
Cochrane Effective Practice and Organisation of Care Group [22]. Extraction was conducted
by one researcher (LFL or JF) and checked by a second researcher (JF, LFL or MM). Study
authors were contacted for additional information as required.

Categorising of intervention components. We categorized interventions via their differ-
ent components (one intervention could have many components) according to categories and
definitions adapted from the Cochrane EPOC group [22]. These were:

• Educational material: written material or a DVD/video or online website

• Training: delivered in person to staff

• Reminders: e.g. postcards, posters—designed to prompt practice

• Audit and feedback: formal monitoring of the performance of staff or the organization which
is fed back to them

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 4 / 60

• Mentoring or support: supervision/consultation/mentoring of staff in teams or individually
to support practice change

• Champions: individuals or teams responsible for driving change within the site

• Team meetings: Consensus/multidisciplinary team meetings to discuss issues relating to the
clinical domain of practice

• Policy/procedure: a new policy or procedure introduced into the organization (e.g. reporting
tool, assessment tool, guideline)

• Organizational restructure: change to the responsibilities of staff or the way care is organized

Barriers and enablers. Information on barriers and enablers were extracted either where
reported as part of a process evaluation, or as part of the discussion section.

Theoretical models of behavior change. We collected information on theoretical models
described as underpinning behavior change strategies. These were differentiated from theoreti-
cal models guiding the hypothesized relationship between the intervention and the resident
outcomes.

Program logic models. Program logic models attempt to identify key program compo-
nents and outcomes and depict how these elements are expected to relate to each other [26].
Program logic models help researchers identify weaknesses in hypothesized causal relation-
ships between intervention components and desired outcomes. Program logic models are also
useful in planning evaluations [20].

Where the program logic was described in a figure or text, this was extracted. Otherwise
researchers drew a program logic model based on their interpretation of the description of the
study (see examples in Fig 1). We used the program logic model to help us categorize outcomes
into staff behavior (behavior that is directly targeted by the intervention), staff indirect out-
comes (staff characteristics and behaviors not directly targeted by the intervention such as
turnover and stress) and resident outcomes (both directly targeted and indirectly assumed to
be impacted by the intervention). We examined these models for weaknesses in the relation-
ships between the intervention and outcomes, as well as staff behaviour changes, or resident
outcomes that were implicit but not measured in the evaluation.

Risk of bias. One reviewer assessed the risk of bias of included studies as outlined in the
Cochrane Risk of Bias for EPOC reviews tool [22] that considers selection bias, performance
bias, detection bias, attrition bias, reporting bias and other bias. This risk assessment was
checked by a second reviewer and disagreements were resolved through discussion.

Data analysis and synthesis
The purpose of this review was not to evaluate the efficacy of interventions. Within each clini-
cal domains there were no studies with similar intervention components and outcome mea-
sures which could be considered for combination in meta-analysis. Hence meta-analyses were
not undertaken. Results are presented in narrative form.

Studies were according to the clinical domains in which practice change was targeted. Clini-
cal domains were then ordered according to our subjective judgement of the complexity and
difficulty of the behavior change required and are presented in that order from Tables 1 to 12.
There is no model or framework for classifying how complex or difficult a behaviour is to
change, particularly in an organisational context, however this is intuitively an important factor
to consider in this review. In ranking domains by difficulty of behavior change, we considered
whether there were salient cues for the new behaviors with cues making change easier, whether
past habitual behavior had to be relearnt as this is more difficult than learning a new behavior,

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 5 / 60

whether the practice change required coordination and cooperation between multiple staff
members which we ranked as more difficult than when cooperation was not required, and
the frequency in which the behaviors occur where more frequent behaviors were harder to
change [27].

Results
The search produced 7572 unique articles, we obtained 211 full text articles and 77 articles
were judged to meet inclusion criteria. Two articles were additionally obtained by hand search-
ing reference lists, leading to a total of 79 included articles relating to 63 unique studies. (See
Fig 2)

Oral health
Three studies examined the effect of interventions with staff on the oral health of residents (see
Table 1) [28–30]. Two of these were by the same group and tested almost identical interventions

Fig 1. Program logic drawn for Schrijnemaekers et al (2002) and Meyer (2005).Measured outcomes shown in bold.

doi:10.1371/journal.pone.0140711.g001

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 6 / 60

T
ab

le
1.

O
ra
lH

ea
lt
h
.

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

fo
llo

w
-u
p
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff

d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

F
re
nk

el
,

20
01

B
lo
ck

cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,1

w
k,

26
w
k
fo
llo
w
-u
p,

22
si
te
s
(1
1

ea
ch

),
C
G
:

21
1
re
s;

IG
:

20
1
re
s

U
su

al
ca

re
+

T
ra
in
in
g
fo
r
st
af
f

in
or
al

he
al
th

ca
re
,r
ol
e
of

pl
aq

ue
in

or
al

di
se

as
e,

cl
ea

ni
ng

te
ch

ni
qu

es
fo
r

de
nt
ur
es

an
d

na
tu
ra
lt
ee

th
.

T
oo

th
br
us

he
s

w
er
e
di
st
rib

ut
ed

to
al
lc
lie
nt
s

C
om

pa
re
d
to

C
G
,o

ve
r
tim

e
th
e
IG

im
pr
ov

ed
on

de
nt
ur
e
an

d
de

nt
al

pl
aq

ue
,

gi
ng

iv
iti
s,

de
nt
ur
e
in
du

ce
d

st
om

at
iti
s
an

d
th
e
pr
op

or
tio

n
of

re
si
de

nt
s

w
ith

er
yt
he

m
a

or
pa

pi
lla
ry

hy
pe

rp
la
si
a.

T
he

re
w
er
e
no

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
fo
r

ca
lc
ul
us

,r
oo

t
ca

rie
s
an

d
to
ot
h

m
ob

ili
ty
.

D
e

V
is
sc

he
re
,

20
12

S
tr
at
ifi
ed

,
cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,2

6
w
ks

,
12

si
te
s,

C
G
:

18
6
re
s;

IG
:

18
7
re
s

G
ui
de

lin
es

on
ly

+
+

+
M
an

ag
er

ap
po

in
te
d
as

a
pr
oj
ec

ts
up

er
vi
so

r
to

le
ad

or
al

he
al
th

ca
re

te
am

—

in
cl
ud

in
g
nu

rs
in
g

st
af
f,
ph

ys
ic
ia
n,

oc
cu

pa
tio

na
lo

r
sp

ee
ch

th
er
ap

is
t.

P
re
se

nt
at
io
ns

on
gu

id
el
in
es

,d
ai
ly

or
al

he
al
th

ca
re

pr
ot
oc

ol
an

d
su

pe
rv
is
ed

im
pl
em

en
ta
tio

n
pr
oj
ec

t.
T
ra
in
in
g

fo
r
or
al

he
al
th

te
am

w
ho

th
en

tr
ai
ne

d
al
ln

ur
si
ng

st
af
f.
O
ra
lh

ea
lth

te
am

ha
d
to

en
co

ur
ag

e
an

d
as

si
st

st
af
fi
n
da

ily
de

liv
er
y
of

or
al

he
al
th

ca
re
.F

re
e

or
al

he
al
th

ca
re

pr
od

uc
ts

su
pp

lie
d.

M
on

ito
rin

g
vi
si
ts

by
re
se

ar
ch

st
af
f.

C
om

pa
re
d
to

C
G
,o

ve
r
tim

e
th
e
IG

ha
d
a

sm
al
l

im
pr
ov

em
en

ti
n

de
nt
ur
e
pl
aq

ue
.

N
o
si
gn

ifi
ca

nt
in
te
rv
en

tio
n

ef
fe
ct
s
fo
r

de
nt
al

pl
aq

ue
an

d
to
ng

ue
pl
aq

ue
.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 7 / 60

T
ab

le
1.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

fo
llo

w
-u
p
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff

d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

V
an

de
r

P
ut
te
n,

20
13

S
tr
at
ifi
ed

cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,2

6
w
ks

,
12

si
te
s,

C
G
:

16
5
re
s;

IG
:

17
7
re
s

G
ui
de

lin
es

on
ly

+
+

+
S
am

e
in
te
rv
en

tio
n

as
ab

ov
e

(c
on

du
ct
ed

in
di
ffe

re
nt

co
un

tr
ie
s)
.

C
om

pa
re
d
to

th
e
C
G
,I
G

im
pr
ov

ed
in

de
nt
al

pl
aq

ue
an

d
in

de
nt
ur
e

pl
aq

ue
.

R
C
T
,r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
C
G
,c

on
tr
ol

gr
ou

p;
IG

,i
nt
er
ve

nt
io
n
gr
ou

p;
w
ks
,w

ee
ks
;r
es

,r
es

id
en

ts
.

do
i:1
0.
13
71
/jo
ur
na
l.p
on
e.
01
40
71
1.
t0
01

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 8 / 60

T
ab

le
2.

H
yg

ie
n
e
an

d
in
fe
ct
io
n
co

n
tr
o
l.

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff

d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

M
ak

ris
,

20
00

P
ai
re
d,

cl
us

te
re
d

ra
nd

om
iz
ed

R
C
T
,5

2
w
ks

,
8
si
te
s,

C
G
:

44
7
re
s;

IG
:

44
3
re
s

U
su

al
po

lic
y

+
+

+
T
ra
in
in
g
on

in
fe
ct
io
n,

pr
ev

en
tin

g
di
se

as
e

tr
an

sm
is
si
on

,
co

nt
ro
lo

ff
oo

d
bo

rn
e
ill
ne

ss
,

fo
od

sa
fe
ty
,

cl
ea

ni
ng

an
d

di
si
nf
ec

tin
g

su
rf
ac

es
an

d
eq

ui
pm

en
t.

H
an

do
ut
s

pr
ov

id
ed

.
In
fe
ct
io
n
co

nt
ro
l

nu
rs
e
an

d
de

pa
rt
m
en

ta
l

di
re
ct
or
s
of

ho
m
es

re
sp

on
si
bl
e
fo
r

pr
ov

id
in
g

ed
uc

at
io
n
to

ne
w

st
af
f.
C
er
tifi
ed

in
fe
ct
io
n
co

nt
ro
l

pr
of
es

si
on

al
s

pr
ov

id
ed

on
-s
ite

vi
si
ts
.G

er
m
ic
id
al

pr
od

uc
ts

pr
ov

id
ed

.

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

co
m
bi
ne

d
in
fe
ct
io
ns

,
ge

ni
to
ur
in
ar
y,

cu
ta
ne

ou
s,

lo
w
er

re
sp

ira
to
ry
,

ga
st
ro
in
te
st
in
al
,

ot
he

r
or

up
pe

r
re
sp

ira
to
ry

in
fe
ct
io
ns

.

B
al
dw

in
,

20
10

P
ai
re
d,

ra
nd

om
iz
ed

R
C
T
,5

2
w
ks

,
32

si
te
s,

C
G
:

16
9
st
af
f,

40
1
re
s;

IG
:

16
4
st
af
f,

39
2
re
s

U
su

al
ca

re
+

+
+

T
ra
in
in
g
fo
r
al
l

st
af
f—

ha
nd

hy
gi
en

e
an

d
de

co
nt
am

in
at
io
n

de
m
on

st
ra
tio

ns
,

au
di
ta

nd
fe
ed

ba
ck

of
in
fe
ct
io
n
co

nt
ro
l,

lin
k
w
or
ke

r
to

re
in
fo
rc
e
go

od
in
fe
ct
io
n
co

nt
ro
l.

C
om

pa
re
d

to
C
G
,I
G

in
fe
ct
io
n

co
nt
ro
l

au
di
t

sc
or
es

w
er
e

hi
gh

er
ov

er
tim

e.

N
o
di
ffe

re
nc

e
be

tw
ee

n
gr
ou

ps
in

st
af
f

m
et
hi
ci
lli
n

re
si
st
an

t
st
ap

hy
lo
co

cc
us

au
re
us

(M
R
S
A
)

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

re
si
de

nt
s

w
ith

m
et
hi
ci
lli
n

re
si
st
an

t
st
ap

hy
lo
co

cc
us

au
re
us

(M
R
S
A
)

H
o,

20
12

C
lu
st
er

ra
nd

om
iz
ed

R
C
T
,4

w
ks

,
4
m
on

th
s

fo
llo
w
-u
p,

18
si
te
s,

C
G
:

71
1
re
s,

23
1

st
af
f;
IG

1:
76

7
re
s,

24
8

st
af
f;

U
su

al
ca

re
+

+
+

+
+

IG
1:

S
lig
ht
ly

po
w
de

re
d
gl
ov

es
pr
ov

id
ed

at
po

in
ts

of
ca

re
.

P
os

te
rs

an
d

re
m
in
de

rs
.

T
ra
in
in
g
on

ha
nd

hy
gi
en

e.
O
bs

er
va

tio
ns

of
hy

gi
en

e
in

pr
ac

tic
e
w
ith

fe
ed

ba
ck

of
fe
re
d.

C
om

pa
re
d

to
C
G
,I
G
1

an
d
IG

2
bo

th
sh

ow
ed

im
pr
ov

ed
ha

nd
hy

gi
en

e.

C
om

pa
re
d
to

C
G
,b

ot
h
IG

s
sh

ow
ed

re
du

ct
io
n
in

ho
sp

ita
liz
at
io
n

re
la
te
d
to

re
sp

ira
to
ry

ou
tb
re
ak

s
or

m
et
hi
ci
lli
n

re
si
st
an

t
st
ap

hy
lo
co

cc
us

au
re
us

(M
R
S
A
)

in
fe
ct
io
ns

.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 9 / 60

T
ab

le
2.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff

d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

IG
2:

92
9
re
s,

33
1
st
af
f

+
+

+
IG

2:
A
s
fo
r
IG

1
ex

ce
pt

gl
ov

es
w
er
e
po

w
de

rle
ss

an
d
no

sp
ec

ifi
c

fe
ed

ba
ck

.

R
C
T
,r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
C
G
,c

on
tr
ol

gr
ou

p;
IG

,i
nt
er
ve

nt
io
n
gr
ou

p;
IG

1,
in
te
rv
en

tio
n
gr
ou

p
1;

IG
2.

In
te
rv
en

tio
n
gr
ou

p
2;

w
ks
,w

ee
ks
;r
es

,r
es

id
en

ts
.

do
i:1
0.
13
71
/jo
ur
na
l.p
on
e.
01
40
71
1.
t0
02

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 10 / 60

T
ab

le
3.

N
u
tr
iti
o
n
.

F
ir
st

au
th
o
r,
ye

ar
S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

W
es

te
rg
re
n,

20
09

;2
01

0
N
R
C
T
,

va
ria

bl
e

du
ra
tio

n,
65

si
te
s,

C
G
:

10
84

re
s;

IG
1:

17
5
re
s;

U
su

al
ca

re
+

+
+

+
+

IG
1
=
po

lic
y

do
cu

m
en

t.
IG

1
ha

d
so

m
e

sh
or
ta

nd
lo
ng

te
rm

po
si
tiv
e

ef
fe
ct
s
an

d
IG

2
ha

d
so

m
e

po
si
tiv
e
sh

or
t

te
rm

ef
fe
ct
s

on
nu

tr
iti
on

al
ca

re
.

N
o
gr
ou

p
by

tim
e

di
ffe

re
nc

es
be

tw
ee

n
IG

1,
IG

2
or

C
G

on
un

de
rn
ut
rit
io
n

ris
k
an

d
ov

er
w
ei
gh

t.
N
o

ch
an

ge
in

th
e

nu
m
be

r
of

re
si
de

nt
s
w
ith

lo
w
or

hi
gh

B
M
Ii
n
th
e
C
G
,

bu
ta

si
gn

ifi
ca

nt
de

cr
ea

se
in

pe
op

le
w
ith

lo
w
B
M
Ii
n

IG
2.

T
he

re
w
as

a
si
gn

ifi
ca

nt
in
cr
ea

se
in

re
si
de

nt
s
w
ith

hi
gh

B
M
Ii
n
th
e

IG
1.

IG
2:

46
7
re
s

+
+

+
+

+
IG

2
=
st
ud

y
ci
rc
le
s.

S
tu
dy

ci
rc
le
s

in
cl
ud

in
g

ki
tc
he

n
an

d
nu

rs
in
g
st
af
f

m
et
.C

irc
le
s

cr
ea

te
d
a

st
ru
ct
ur
ed

ch
an

ge
pl
an

.
S
tu
dy

ci
rc
le

le
ad

er
tr
ai
ne

d.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 11 / 60

T
ab

le
3.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,
ye

ar
S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

G
as

ki
ll,

20
09

C
lu
st
er

ra
nd

om
iz
ed

R
C
T
,2

6
w
ks

,
8
si
te
s,

IG
:

13
4
re
s;

C
G
:

14
5
re
s

po
st
er
s

+
+

+
+

T
ra
in
-t
he

-
tr
ai
ne

r.
R
es

ea
rc
he

rs
tr
ai
ne

d
nu

tr
iti
on

co
or
di
na

to
rs

fo
r
ea

ch
fa
ci
lit
y;

nu
tr
iti
on

co
or
di
na

to
rs

tr
ai
ne

d
fa
ci
lit
y

st
af
fu

si
ng

su
pp

lie
d

m
at
er
ia
ls

an
d

w
er
e

re
sp

on
si
bl
e

w
ith

lia
is
in
g

w
ith

nu
rs
in
g,

ki
tc
he

n
an

d
do

m
es

tic
st
af
f,
an

d
fa
ci
lit
at
in
g
in
-

se
rv
ic
e

se
ss

io
ns

ab
ou

tt
he

nu
tr
iti
on

st
ra
te
gi
es

.

C
om

pa
re
d
to

C
G
,I
G

w
as

m
or
e
lik
el
y
to

re
ce

iv
e
hi
gh

en
er
gy

,h
ig
h

pr
ot
ei
n
di
et

an
d
le
ss

lik
el
y

to
ha

ve
pu

re
ed

m
ea

ls
or

th
ic
ke

ne
d

fl
ui
ds

or
re
qu

ire
as

si
st
an

ce
fe
ed

in
g.

N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
on

co
ns

ul
ta
tio

ns
w
ith

di
et
ic
ia
n

or
sp

ee
ch

pa
th
ol
og

is
t.

C
om

pa
re
d
to

C
G
,I
G

w
er
e

m
or
e
lik
el
y
to

m
ai
nt
ai
n
or

im
pr
ov

e
th
ei
r

no
ur
is
hm

en
t

ra
tin

g.
N
o

si
gn

ifi
ca

nt
di
ffe

re
nc

es
on

ris
k
of

be
in
g

m
al
no

ur
is
he

d.

N
R
C
T
,n

on
-r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
R
C
T
,r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
C
G
,c

on
tr
ol

gr
ou

p;
IG

,i
nt
er
ve

nt
io
n
gr
ou

p;
IG

1,
in
te
rv
en

tio
n
gr
ou

p
1;

IG
2.

In
te
rv
en

tio
n
gr
ou

p
2;

w
ks
,w

ee
ks
;

re
s,

re
si
de

nt
s;

B
M
I,
B
od

y
M
as

s
In
de

x.

do
i:1
0.
13
71
/jo
ur
na
l.p
on
e.
01
40
71
1.
t0
03

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 12 / 60

T
ab

le
4.

N
u
rs
in
g
h
o
m
e
ac

q
u
ir
ed

p
n
eu

m
o
n
ia

(N
H
A
P
)p

re
ve

n
ti
o
n
an

d
m
an

ag
em

en
t.

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

H
ut
t,
20

10
,

20
11

;
Li
nn

eb
ur
,

20
11

N
R
C
T
,1

04
w
ks

,1
6

si
te
s,

C
G
:

54
9
re
s;

IG
:

57
4
re
s

U
su

al
ca

re
+

+
+

+
$2

00
0
pe

r
an

nu
m

pa
ym

en
tp

er
ho

m
e,

m
ee

tin
gs

w
ith

D
O
N
an

d
ad

m
in
is
tr
at
or

of
ea

ch
fa
ci
lit
y
to

pr
es

en
tN

H
A
P

gu
id
el
in
es

,a
nd

di
sc

us
s

ba
rr
ie
rs
.N

ur
se

ch
am

pi
on

ed
in
te
rv
en

tio
n

an
d

en
co

ur
ag

ed
va

cc
in
at
io
n
fo
r

st
af
fa

nd
re
si
de

nt
s.

S
ta
ff

tr
ai
ni
ng

on
va

cc
in
at
io
n,

va
cc

in
at
io
ns

av
ai
la
bl
e
at

in
-

se
rv
ic
es

.

N
o
di
ffe

re
nc

es
in

gu
id
el
in
e

ad
he

re
nc

e
fo
r

tr
ea

tin
g

re
si
de

nt
s
w
ith

N
H
A
P
ov

er
in
te
rv
en

tio
n.

C
om

pa
re
d
to

C
G
,g

re
at
er

im
pr
ov

em
en

t
in

IG
di
re
ct

ca
re

st
af
f

in
fl
ue

nz
a

va
cc

in
at
io
n

an
d
re
si
de

nt
pn

eu
m
oc

oc
ca

l
va

cc
in
at
io
n

ra
te
s.

N
o

di
ffe

re
nc

es
in

re
si
de

nt
in
fl
ue

nz
a

va
cc

in
at
io
n

ra
te
s.

N
o
di
ffe

re
nc

es
in ho

sp
ita

liz
at
io
n

ra
te
s
or

m
or
ta
lit
y
ra
te
s

ov
er

in
te
rv
en

tio
n

pe
rio

d.
N
o

di
ffe

re
nc

e
in

m
or
ta
lit
y
ra
te

ov
er

3
ye

ar
s.

N
au

gh
to
n,

20
01

C
lu
st
er

ra
nd

om
iz
ed

R
C
T
,1

w
k,

52
w
ks

fo
llo
w
-u
p,

10
si
te
s,

35
0

ep
is
od

es
of

N
H
A
P

ac
ro
ss

gr
ou

ps

P
ne

um
on

ia
gu

id
el
in
es

pr
es

en
te
d

to ph
ys

ic
ia
ns

on
ly

+
+

+
+

N
ur
si
ng

ho
m
e

ac
qu

ire
d

pn
eu

m
on

ia
gu

id
el
in
es

pr
es

en
te
d
to

ph
ys

ic
ia
ns

an
d

nu
rs
e

pr
ac

tit
io
ne

rs
.

S
ta
ff
tr
ai
ne

d.
N
ur
si
ng

st
af
f

pr
om

pt
ed

to
id
en

tif
y
ba

rr
ie
rs

to im
pl
em

en
ta
tio

n
an

d
de

ve
lo
p

st
ra
te
gi
es

fo
r

de
al
in
g
w
ith

th
em

.
La

m
in
at
ed

po
ck

et
ca

rd
s

fo
r
al
lR

N
s
an

d
LP

N
s.

N
o
di
ffe

re
nc

es
be

tw
ee

n
IG

an
d
C
G
—
bo

th
in
cr
ea

se
d
on

pa
re
nt
er
al

an
tib

io
tic
s
bu

t
no

to
ra
l

an
tib

io
tic

us
e.

In
di
re
ct

ou
tc
om

es
:-

C
om

pa
re
d
to

C
G
,I
G

ha
d
no

di
ffe

re
nc

es
in

ho
sp

ita
liz
at
io
n

or
30

-d
ay

m
or
ta
lit
y.

N
R
C
T
,n

on
-r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
R
C
T
,r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
C
G
,c

on
tr
ol

gr
ou

p;
IG

,i
nt
er
ve

nt
io
n
gr
ou

p;
IG

1,
in
te
rv
en

tio
n
gr
ou

p
1;

IG
2.

In
te
rv
en

tio
n
gr
ou

p
2;

w
ks
,w

ee
ks
;

re
s,

re
si
de

nt
s;

N
H
A
P
,n

ur
si
ng

ho
m
e
ac

qu
ire

d
pn

eu
m
on

ia
,R

N
s,

re
gi
st
er
ed

nu
rs
es

;L
P
N
s,

lic
en

se
d
pr
ac

tic
al

nu
rs
es

.

do
i:1
0.
13
71
/jo
ur
na
l.p
on
e.
01
40
71
1.
t0
04

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 13 / 60

T
ab

le
5.

D
ep

re
ss

io
n
.

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff

d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

Le
on

tje
va

s,
20

13
S
te
pp

ed
w
ed

ge
cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,2

6
w
ks

,f
ol
lo
w
-

up
va

rie
d

0–
16

m
on

th
s,

33
si
te
s,

C
G

an
d
IG

nu
m
be

r
va

rie
d

U
su

al
ca

re
+

+
+

M
ul
ti-

di
sc
ip
lin
ar
y
ca

re
pr
og

ra
m

th
at

pr
es

cr
ib
ed

pa
th
w
ay

s
fo
r

co
lla
bo

ra
tiv
e

tr
ea

tm
en

t:
st
ru
ct
ur
ed

as
se

ss
m
en

t,
2

st
ep

sc
re
en

in
g

an
d
di
ag

no
st
ic

pr
oc

ed
ur
e.

M
ul
tid

is
ci
pl
in
ar
y

tr
ea

tm
en

t.
M
on

ito
rin

g
of

tr
ea

tm
en

t
ef
fe
ct
s.

In
fo
rm

at
io
n
an

d
pr
ac

tic
al

to
ol
s

w
er
e
pr
ov

id
ed

,
st
af
ft
ra
in
ed

on
de

pr
es

si
on

an
d

th
e
pr
og

ra
m
,

ps
yc
ho

lo
gi
st
s

tr
ai
ne

d
on

lif
e-

re
vi
ew

th
er
ap

y
tr
ai
ni
ng

,
m
ed

ic
at
io
n

pr
ot
oc

ol
to

th
e

un
it
ph

ys
ic
ia
n,

ta
ilo
re
d

co
m
m
un

ic
at
io
n

w
ith

ps
yc
ho

lo
gi
st
s

an
d
ph

ys
ic
ia
ns

ab
ou

ti
nd

iv
id
ua

l
de

pr
es

si
on

sc
or
es

.

D
em

en
tia

an
d
so

m
at
ic

un
its
’

re
su

lts
tr
ea

te
d

se
pa

ra
te
ly
.

N
o

in
te
rv
en

tio
n

ef
fe
ct
s
on

de
pr
es

si
on

in
de

m
en

tia
un

its
,b

ut
cl
in
ic
al

de
pr
es

si
on

de
cr
ea

se
d

(o
n
th
e

m
ai
n

m
ea

su
re
)

af
te
r

cr
os

si
ng

to
th
e

in
te
rv
en

tio
n

in
so

m
at
ic

un
its
.

In
di
re
ct

ou
tc
om

es
:

qu
al
ity

of
lif
e

im
pr
ov

ed
af
te
r

in
te
rv
en

tio
n

in
bo

th
so

m
at
ic

an
d

de
m
en

tia
un

its
.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 14 / 60

T
ab

le
5.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff

d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

S
m
ith

,2
01

3
N
R
C
T
,6

w
ks

,8
,1

2
an

d
16

w
ks

po
st
-t
ra
in
in
g

fo
llo
w
-u
ps

,
13

si
te
s,

C
G
:

13
re
s;

IG
1:

16
re
s;

IG
2:

30
re
s

U
su

al
ca

re
+

+
IG

1:
C
D
-b
as

ed
tr
ai
ni
ng

(s
el
f-

di
re
ct
ed

)
on

la
te
-li
fe

de
pr
es

si
on

an
d

co
m
or
bi
d

co
nd

iti
on

s,
ra
tin

g
sc
al
es

,
in
te
rv
en

tio
ns

(p
sy
ch

os
oc

ia
l,

be
ha

vi
or
al

ac
tiv
at
io
n,

m
ed

ic
at
io
n
us

e)
,

co
m
m
un

ic
at
io
n

an
d
te
am

w
or
k

am
on

g
he

al
th

pr
ov

id
er
s.

Le
ar
ne

rs
im

pl
em

en
te
d

ex
er
ci
se

s
w
ith

an
ol
de

r
ad

ul
t

w
ith

de
pr
es

si
on

IG
re
su

lts
re
po

rt
ed

to
ge

th
er
,

no
t

in
di
vi
du

al
ly
.

N
o
gr
ou

p
by

tim
e

ef
fe
ct
s
on

de
pr
es

si
on

.
In
di
re
ct

ou
tc
om

es
:

N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
fo
r

an
xi
et
y
or

qu
al
ity

of
lif
e
or

pa
in
.

+
+

+
IG

2:
C
D
-b
as

ed
tr
ai
ni
ng

w
ith

ps
yc
hi
at
ric

nu
rs
e
su

pp
or
t

in
vo

lv
in
g
w
ee

kl
y

ph
on

e
ca

lls
,o

n-
si
te

vi
si
ts
.

N
R
C
T
,n

on
-r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
R
C
T
,r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
C
G
,c

on
tr
ol

gr
ou

p;
IG

,i
nt
er
ve

nt
io
n
gr
ou

p;
IG

1,
in
te
rv
en

tio
n
gr
ou

p
1;

IG
2.

In
te
rv
en

tio
n
gr
ou

p
2;

w
ks
,w

ee
ks
;

re
s,

re
si
de

nt
s.

do
i:1
0.
13
71
/jo
ur
na
l.p
on
e.
01
40
71
1.
t0
05

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 15 / 60

T
ab

le
6.

A
p
p
ro
p
ri
at
e
p
re
sc

ri
b
in
g
.

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

A
vo

rn
,

19
92

P
ai
re
d,

cl
us

te
re
d

ra
nd

om
iz
ed

R
C
T
,2

2
w
ks
,1

2
si
te
s,

C
G
:

39
2
re
s;

IG
:

43
1
re
s

U
su

al
ca

re
+

+
+

E
du

ca
tio

n
m
at
er
ia
ls
en

tt
o

ph
ys
ic
ia
ns

fo
llo
w
ed

by
ed

uc
at
io
na

lv
is
its

w
ith

ea
ch

ph
ys
ic
ia
n
w
ith

hi
gh

ps
yc
ho

ac
tiv
e

dr
ug

pr
es

cr
ib
in
g

ra
te
.T

ra
in
in
g
fo
r

al
ld

ire
ct

ca
re

an
d

nu
rs
in
g
st
af
f.

C
om

pa
re
d
to

C
G
,

in
IG

th
er
e
w
as

gr
ea

te
r
re
du

ct
io
n

of
m
ea

n
ps

yc
ho

ac
tiv
e

dr
ug

us
e
an

d
nu

m
be

r
of

da
ys

of
an

tip
sy
ch

ot
ic

th
er
ap

y
pe

r
m
on

th
,a

nd
m
or
e

di
sc
on

tin
ua

tio
n
of

an
tip

sy
ch

ot
ic
s

In
di
re
ct

ou
tc
om

es
:

co
m
pa

re
d
to

C
G
,

IG
re
si
de

nt
s
on

ba
se

lin
e

an
tip

sy
ch

ot
ic
s

ha
d
gr
ea

te
r

m
ai
nt
en

an
ce

of
m
em

or
y
bu

t
w
or
se

ne
d

de
pr
es

si
ve

sy
m
pt
om

s.
N
o

di
ffe

re
nc

es
on

m
en

ta
ls
ta
te
,

an
xi
et
y,

ot
he

r
be

ha
vi
or

or
sl
ee

p.
C
om

pa
re
d

to
C
G
,I
G

re
si
de

nt
s
on

ba
se

lin
e

be
nz

od
ia
ze

pi
ne

s
or

hy
pn

ot
ic
s

de
cr
ea

se
d
in

an
xi
et
y
an

d
im

pr
ov

ed
in

fu
nc

tio
n,

de
te
rio

ra
te
d

m
or
e
in

m
em

or
y.

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
in

ra
te
s
of

ho
sp

ita
liz
at
io
n,

m
or
ta
lit
y
or

ch
an

ge
in

le
ve

lo
f

ca
re
.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 16 / 60

T
ab

le
6.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

M
ea

do
r,

19
97

P
ai
re
d,

cl
us

te
re
d

ra
nd

om
iz
ed

R
C
T
,5

w
ks
,

5
m
on

th
fo
llo
w
-u
p,

12
si
te
s.

C
G
:

63
1
re
s;

IG
:

68
0
re
s.

U
su

al
ca

re
+

+
+

+
+

P
hy

si
ci
an

vi
si
te
d,

gi
ve

n
pr
es

cr
ip
tio

n
re
co

m
m
en

da
tio

ns
an

d
fl
ow

ch
ar
t.

S
ta
ff
tr
ai
ne

d
in

st
ru
ct
ur
ed

gu
id
el
in
es

:
m
ed

ic
al

ev
al
ua

tio
n;

m
in
im

iz
in
g
th
e

oc
cu

rr
en

ce
an

d
se

ve
rit
y
of

be
ha

vi
or
al

pr
ob

le
m
s;

w
rit
te
n

pl
an

s
to

m
an

ag
e

be
ha

vi
or
al

pr
ob

le
m
s;

lo
w

do
se

an
tip

sy
ch

ot
ic

th
er
ap

y
fo
r

be
ha

vi
or
s
th
at

w
er
e
da

ng
er
ou

s,
in
te
rf
er
ed

w
ith

ca
re

or
se

rio
us

ly
di
st
re
ss
ed

th
e

re
si
de

nt
;t
ria

ls
of

gr
ad

ua
l

w
ith

dr
aw

al

R
ed

uc
ed

us
e
of

an
tip

sy
ch

ot
ic
s
in

in
te
rv
en

tio
n

co
m
pa

re
d
to

co
nt
ro
l;
no

in
cr
ea

se
in

be
nz

od
ia
ze

pi
ne

us
e.

R
ed

uc
ed

us
e
of

an
tip

sy
ch

ot
ic
s
in

in
te
rv
en

tio
n

co
m
pa

re
d
to

co
nt
ro
l;
no

in
cr
ea

se
in

be
nz

od
ia
ze

pi
ne

us
e. (C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 17 / 60

T
ab

le
6.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

S
ch

m
id
t,

19
98

P
ai
re
d,

cl
us

te
re
d

R
C
T
,5

2
w
ks
,3

3
si
te
s,

C
G
:

12
28

re
s;

IG
:

62
6
re
s

U
su

al
ca

re
+

+
+

T
ra
in
ed

ph
ar
m
ac

is
ts

sp
en

t
1
da

y
ou

tr
ea

ch
pe

r
m
on

th
at

ea
ch

ho
m
e.

P
ha

rm
ac

is
ts

or
ga

ni
ze

d
re
gu

la
r

m
ul
ti-
di
sc
ip
lin
ar
y

dr
ug

us
e

m
ee

tin
gs

fo
r
st
af
f

in
vo

lv
ed

in
dr
ug

ad
m
in
is
tr
at
io
n

an
d/
or

di
re
ct

re
si
de

nt
ca

re
.

In
C
G
s,

th
er
e

w
er
e
si
gn

ifi
ca

nt
in
cr
ea

se
s
in

nu
m
be

r
of

dr
ug

s
pr
es

cr
ib
ed

an
d

pr
op

or
tio

n
of

re
si
de

nt
s
w
ith

th
er
ap

eu
tic

du
pl
ic
at
io
n;

th
es

e
w
er
e
st
ab

le
in

IG
.

In
IG

,u
se

of
re
co

m
m
en

de
d

hy
pn

ot
ic
s

in
cr
ea

se
d
an

d
no

n-
re
co

m
m
en

de
d

hy
pn

ot
ic
s

de
cr
ea

se
d
an

d
ov

er
al
lr
at
e

de
cl
in
ed

,n
o

si
gn

ifi
ca

nt
ch

an
ge

s
in

C
G
.

N
o
ch

an
ge

in
ei
th
er

gr
ou

p
in

us
e
of

no
n-

re
co

m
m
en

de
d

an
xi
ol
yt
ic
s.

In
cr
ea

se
in

IG
in

th
e
pr
om

ot
io
n
of

re
si
de

nt
s
w
ith

ac
ce

pt
ab

le
an

xi
ol
yt
ic
s.

B
ot
h

gr
ou

ps
de

cr
ea

se
d

in
th
e
us

e
of

tr
ic
yc
lic

an
tid

ep
re
ss
an

ts
(n
on

-p
re
fe
rr
ed

tr
ea

tm
en

t)
an

d
bo

th
gr
ou

ps
in
cr
ea

se
d
in

th
e

us
e
of

se
le
ct
iv
e

se
ro
to
ni
n
re
-

up
ta
ke

in
hi
bi
to
rs

(a
pr
ef
er
re
d

tr
ea

tm
en

t)
.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 18 / 60

T
ab

le
6.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

C
ro
tty

,
20

04
C
lu
st
er

ra
nd

om
iz
ed

R
C
T
,1

2
w
ks
,1

0
si
te
s,

C
G
:

10
4
re
s;

IG
:

50
re
s.

½
da

y
tr
ai
ni
ng

an
d
a

to
ol
ki
to

n
m
an

ag
em

en
t

of ch
al
le
ng

in
g

be
ha

vi
or

+
+

+
M
ed

ic
al

ou
tr
ea

ch
te
am

tr
ai
ne

d
on

to
ol
ki
ti
n

m
an

ag
em

en
to

f
ch

al
le
ng

in
g

be
ha

vi
or
s.

A
pr
ob

le
m

lis
ta

nd
m
ed

ic
at
io
n
re
vi
ew

w
as

co
nd

uc
te
d
by

G
P
s
an

d
ca

re
st
af
fa

nd
pr
es

en
te
d
at

2
ca

se
co

nf
er
en

ce
s

w
hi
ch

al
so

in
cl
ud

ed
a

ge
ria

tr
ic
ia
n,

ph
ar
m
ac

is
t,
an

d
re
pr
es

en
ta
tiv
e
of

th
e
A
lz
he

im
er
’s

A
ss
oc

ia
tio

n.

C
om

pa
re
d
to

th
e

C
G
,t
he

ch
an

ge
sc
or
es

fo
r

m
ed

ic
at
io
n

ap
pr
op

ria
te
ne

ss
in
de

x
(M

A
I)

im
pr
ov

ed
.

C
om

pa
re
d
to

th
e

C
G
,t
he

M
A
I

sc
or
es

fo
r

be
nz

od
ia
ze

pi
ne

s
(c
on

si
de

re
d

in
ap

pr
op

ria
te
)

w
er
e
si
gn

ifi
ca

nt
ly

re
du

ce
d.

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

be
ha

vi
or
.N

o
ca

rr
y-
ov

er
ef
fe
ct
s

to
ot
he

r
re
si
de

nt
s

in
th
e
fa
ci
lit
y.

F
os

se
y,

20
06

S
tr
at
ifi
ed

bl
oc

k
cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,4

2
w
ks
,f
ol
lo
w
-

up
at

52
w
ks
,

12
si
te
s,

C
G
:

16
8
re
s;

IG
:

18
1
re
s

P
sy
ch

ia
tr
ic

dr
ug

re
vi
ew

,
le
tte

rs
an

d
ph

on
e
ca

lls
to

G
P
s

+
+

N
ur
si
ng

st
af
f

tr
ai
ne

d
in

pe
rs
on

ce
nt
er
ed

ca
re
,

po
si
tiv
e
ca

re
pl
an

ni
ng

,
en

vi
ro
nm

en
ta
l

de
si
gn

,
in
di
vi
du

al
iz
ed

in
te
rv
en

tio
ns

,
al
te
rn
at
iv
es

to
dr
ug

s,
in
vo

lv
in
g

fa
m
ily

ca
re
rs
.

G
ro
up

an
d

in
di
vi
du

al
su

pe
rv
is
io
n

in
cl
ud

in
g

ad
dr
es

si
ng

or
ga

ni
za

tio
na

l
ch

an
ge

.P
hy

si
ci
an

co
ns

ul
te
d
ab

ou
t

re
co

m
m
en

da
tio

ns

C
om

pa
re
d
to

C
G
,

pr
op

or
tio

n
of

IG
pa

rt
ic
ip
an

ts
ta
ki
ng

ne
ur
ol
ep

tic
s
w
as

si
gn

ifi
ca

nt
ly

lo
w
er
.

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
fo
r
ag

ita
tio

n.
In
di
re
ct

ou
tc
om

es
:n

o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

fa
lls

or
w
el
lb
ei
ng

.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 19 / 60

T
ab

le
6.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

W
es

tb
ur
y,

20
10

,
20

11

N
R
C
T
,2

6
w
ks
,7

8
w
ks

fo
llo
w
-u
p,

25
si
te
s,

C
G
:

69
3
re
s;

IG
:

89
8
re
s

U
su

al
ca

re
+

+
+

+
+

+
D
ru
g
us

e
ev

al
ua

tio
n
da

ta
pr
ov

id
ed

.S
ta
ff

tr
ai
ni
ng

.
In
di
vi
du

al
iz
ed

ac
ad

em
ic

de
ta
ili
ng

fo
r

ph
ys
ic
ia
ns

.
E
du

ca
tio

na
l

pa
m
ph

le
tf
or

re
si
de

nt
s
an

d
re
la
tiv
es

.
“S
ed

at
iv
e
re
vi
ew

”

fo
rm

ge
ne

ra
te
d—

to
be

di
sc
us

se
d

by
st
af
f,
G
P
,c

ar
er

an
d
ph

ar
m
ac

is
t.

O
ve

r
th
e
6

m
on

th
s

in
te
rv
en

tio
n,

co
m
pa

re
d
to

C
G
,

IG
ha

d
re
du

ce
d

us
e
an

d
do

se
of

be
nz

od
ia
ze

pi
ne

s,
an

tip
sy
ch

ot
ic
s,

ov
er
al
l

ps
yc
ho

tr
op

ic
us

e,
an

d
m
ul
tip

le
ps

yc
ho

tr
op

ic
us

e.
N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

an
tid

ep
re
ss
an

t
us

e.
A
tf
ol
lo
w
-u
p:

D
ec

re
as

e
in

be
nz

od
ia
ze

pi
ne

s
an

d
di
az

ep
am

us
e
an

d
do

sa
ge

ca
rr
ie
d
ou

tt
o
18

m
on

th
s
bu

tt
he

pr
es

cr
ip
tio

n
an

d
do

sa
ge

s
of

an
tip

sy
ch

ot
ic
s

re
tu
rn
ed

to
ba

se
lin
e
in

IG
ho

m
es

at
18

m
on

th
s.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 20 / 60

T
ab

le
6.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

S
te
in
,

20
01

P
ai
re
d,

cl
us

te
re
d,

R
C
T
,1

3
w
ks
,2

0
si
te
s,

C
G
:7

1
re
s;

IG
:7

6
re
s

U
su

al
ca

re
+

+
+

T
ra
in
er
s
in

an
ed

uc
at
io
na

l
pr
og

ra
m

fo
r

op
tim

al
tr
ea

tm
en

t
of m
us

cu
lo
sk
el
et
al

pa
in

fo
r
al
ln

ur
si
ng

ho
m
e
st
af
f:

al
te
rn
at
iv
e

ap
pr
oa

ch
es

to
N
S
A
ID
S
.M

ee
tin

g
w
ith

ad
m
in
is
tr
at
or

an
d
D
O
N
.

M
ee

tin
g
w
ith

th
e

nu
rs
in
g
ho

m
e

ap
po

in
te
d
st
ud

y
co

or
di
na

to
r.

V
is
ite

d
or

te
le
ph

on
ed

al
l

pr
im

ar
y
ca

re
ph

ys
ic
ia
ns

of
pa

rt
ic
ip
an

ts
in

in
te
rv
en

tio
n

ho
m
es

.A
lg
or
ith

m
fo
r
st
op

pi
ng

N
S
A
ID
S
in

hi
gh

ris
k
pe

rs
on

s.
E
du

ca
tio

na
l

m
at
er
ia
ls

fo
r

ph
ys
ic
ia
ns

an
d

ap
po

in
te
d
nu

rs
e

co
or
di
na

to
r.

E
ffe

ct
iv
el
y

de
cr
ea

se
d
no

n-
st
er
oi
da

la
nt
i-

in
fl
am

m
at
or
y

dr
ug

s
(N

S
A
ID
s)

us
e
an

d
in
cr
ea

se
d

ac
et
am

in
op

he
n

us
e.

M
ea

n
nu

m
be

r
of

da
ys

of
N
S
A
ID

us
e

dr
op

pe
d
ov

er
3

m
on

th
s
an

d
in
cr
ea

se
d
fo
r

ac
et
am

in
op

he
n.

P
ai
n
di
d
no

t
ch

an
ge

ov
er

tim
e.

N
o

m
ea

su
re

of
fu
nc

tio
na

lit
y
w
as

si
gn

ifi
ca

nt
ly

di
ffe

re
nt
.T

he
re

w
er
e
no

si
gn

ifi
ca

nt
ly

di
ffe

re
nt

m
ea

n
ch

an
ge

s
fr
om

ba
se

lin
e
to

fo
llo
w
-u
p

be
tw
ee

n
IG

an
d

C
G

in
ill
ne

ss
im

pa
ct
s,

co
gn

iti
on

,
ga

st
ro
in
te
st
in
al

sy
m
pt
om

s
or

di
ffi
cu

lty
w
ith

ac
tiv
iti
es

of
da

ily
liv
in
g.

N
R
C
T
,n

on
-r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
R
C
T
,r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
C
G
,c

on
tr
ol

gr
ou

p;
IG

,i
nt
er
ve

nt
io
n
gr
ou

p;
IG

1,
in
te
rv
en

tio
n
gr
ou

p
1;

IG
2.

In
te
rv
en

tio
n
gr
ou

p
2;

w
ks
,w

ee
ks
;

re
s,

re
si
de

nt
s;

G
P
s,

ge
ne

ra
lp

ra
ct
iti
on

er
s;

N
S
A
ID
S
,n

on
-s
te
ro
id
al

an
ti-
in
fl
am

m
at
or
y
dr
ug

s;
D
O
N
,D

ire
ct
or

of
nu

rs
in
g.

do
i:1
0.
13
71
/jo
ur
na
l.p
on
e.
01
40
71
1.
t0
06

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 21 / 60

T
ab

le
7.

P
h
ys

ic
al

re
st
ra
in
tu

se
.

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

H
ui
zi
ng

,
20

09
R
C
T
,2

6
w
ks

,
15

w
ar
ds

in
7

nu
rs
in
g

ho
m
es

,C
G
:

16
3
re
s;

IG
:

20
8
re
s

U
su

al
ca

re
+

+
T
ra
in
in
g
fo
r
al
l

st
af
fo

n
ph

ys
ic
al

re
st
ra
in
ts
—

ef
fe
ct
iv
en

es
s,

co
ns

eq
ue

nc
es

,
de

ci
si
on

m
ak

in
g

pr
oc

es
se

s,
st
ra
te
gi
es

fo
r

an
al
yz

in
g
an

d
re
sp

on
di
ng

to
re
si
de

nt
s’
ris

k
be

ha
vi
or
.

E
xt
en

si
ve

tr
ai
ni
ng

fo
r
nu

rs
in
g
st
af
f

w
ith

ke
y
ro
le
s
on

w
ar
d.

C
on

su
lta

nt
vi
si
te
d
w
ee

kl
y,

ad
vi
se

d
nu

rs
in
g

st
af
f,
at
te
nd

ed
m
ul
tid

is
ci
pl
in
ar
y

m
ee

tin
gs

,
ev

al
ua

te
d
th
e
us

e
of

ph
ys

ic
al

re
st
ra
in
ts

an
d

di
sc

us
se

d
di
ffi
cu

lti
es

.

In
bo

th
gr
ou

ps
us

e
of

re
st
ra
in
ts

an
d

in
te
ns

ity
of

re
st
ra
in
ts

in
cr
ea

se
d
ov

er
tim

e.
C
om

pa
re
d
to

th
e
C
G
,o

ve
r

tim
e
IG

ha
d

de
cr
ea

se
d
us

e
of

sl
ee

p
su

its
,

us
e
of

be
lts

in
be

d,
bi
la
te
ra
l

be
dr
ai
ls
,a

nd
in
cr
ea

se
d
us

e
of

de
ep

/ti
pp

ed
ch

ai
rs
,

in
cr
ea

se
d
us

e
of

be
lts

an
d

in
cr
ea

se
d
us

e
of

in
fr
ar
ed

sy
st
em

s.

G
ul
pe

rs
,

20
11

,
20

13

N
R
C
T
,3

5
w
ks
,1

3
nu

rs
in
g

ho
m
es

,2
6

w
ar
ds

,C
G
:

20
1
re
s;

IG
:

31
7
re
s

U
su

al
ca

re
;

co
nt
ro
l

re
ce

iv
ed

tr
ea

tm
en

t
af
te
r
35

w
ks

+
+

+
P
ol
ic
y
ch

an
ge

by
m
an

ag
em

en
t

pr
oh

ib
iti
ng

ne
w

us
e
of

be
lts

an
d

fo
r
re
du

ct
io
n
of

cu
rr
en

tu
se

.
E
du

ca
tio

n
fo
r

st
af
f.
C
on

su
lta

tio
n

to
w
ar
d
nu

rs
es

by
nu

rs
e
sp

ec
ia
lis
ts

re
ga

rd
in
g

ch
al
le
ng

es
in

re
du

ci
ng

re
st
ra
in
ts

an
d

sp
ec

ifi
c
re
si
de

nt
is
su

es
.P

ro
vi
si
on

of
al
te
rn
at
iv
e

in
te
rv
en

tio
ns

e.
g.

se
ns

or
m
at
s,

ba
la
nc

e
tr
ai
ni
ng

,
ex

er
ci
se

s,
lo
w
—

he
ig
ht

ad
ju
st
ab

le
be

ds
.

C
om

pa
re
d
to

C
G
,I
G

si
gn

ifi
ca

nt
ly

de
cr
ea

se
d

ov
er

tim
e
on

be
lt
us

e
an

d
on

an
y
ty
pe

of
ph

ys
ic
al

re
st
ra
in
ts
.N

o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
in

ps
yc

ho
tr
op

ic
us

e.
D
ec

re
as

e
in

re
st
ra
in
tu

se
co

nt
in
ue

d
th
ro
ug

h
to

24
m
on

th
s.

In
di
re
ct

ou
tc
om

es
:

N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

fa
lls

or
in
ju
rie

s.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 22 / 60

T
ab

le
7.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

K
op

ke
,

20
12

S
tr
at
ifi
ed

,
bl
oc

k
ra
nd

om
iz
ed

R
C
T
,2

6
w
ks

,
36

si
te
s,

C
G
:

18
19

re
s;

IG
:

19
52

re
s

P
rin

t
in
fo
rm

at
io
n

an
d
sh

or
t

pr
es

en
ta
tio

n

+
+

+
T
ra
in
in
g
on

gu
id
el
in
es

on
ph

ys
ic
al

re
st
ra
in
ts

an
d

al
te
rn
at
iv
e

ap
pr
oa

ch
es

.
G
ui
da

nc
e

pr
ov

id
ed

on
po

st
er
s,

pe
ns

,
m
ug

s,
an

d
no

te
pa

ds
.

N
om

in
at
ed

nu
rs
e

fr
om

ea
ch

cl
us

te
r

ho
m
e
tr
ai
ne

d
on

im
pl
em

en
ta
tio

n
pr
oc

es
s.

E
nd

or
se

m
en

tb
y

nu
rs
in
g
ho

m
e

le
ad

er
s.

C
om

pa
re
d
to

C
G
,I
G

re
du

ce
d
in

pr
ev

al
en

ce
of

ph
ys

ic
al

re
st
ra
in
ts
.N

o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
in

ps
yc

ho
tr
op

ic
us

e.

In
di
re
ct

ou
tc
om

es
:

no di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

fa
lls

or
fa
ll-

re
la
te
d

fr
ac

tu
re
s.

N
R
C
T
,n

on
-r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
R
C
T
,r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
C
G
,c

on
tr
ol

gr
ou

p;
IG

,i
nt
er
ve

nt
io
n
gr
ou

p;
w
ks
,w

ee
ks
;r
es

,r
es

id
en

ts
.

do
i:1
0.
13
71
/jo
ur
na
l.p
on
e.
01
40
71
1.
t0
07

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 23 / 60

T
ab

le
8.

M
an

ag
em

en
to

fb
eh

av
io
ra
la

n
d
p
sy

ch
o
lo
g
ic
al

sy
m
p
to
m
s
o
fd

em
en

ti
a.

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

P
ro
ct
or
,

19
98

,1
99

9
P
ai
re
d,

cl
us

te
re
d

R
C
T
,2

6
w
ks
,1

2
si
te
s,

C
G
:6

0
re
s,

IG
:6

0
re
s

U
su

al
ca

re
+

+
T
ra
in
in
g
on

or
ga

ni
c
an

d
fu
nc

tio
na

l
di
so

rd
er
s
in

ol
d

ag
e,

ap
pr
oa

ch
es

to
ca

re
,a

ct
iv
iti
es

.
S
up

er
vi
si
on

in
in
di
vi
du

al
pr
og

ra
m

pl
an

ni
ng

in
cl
ud

in
g

ob
se

rv
at
io
n
an

d
as

se
ss
m
en

t,
pe

rc
ei
ve

d
ne

ed
s

an
d
go

al
pl
an

ni
ng

,
br
ea

ki
ng

do
w
n
th
e

go
al

in
to

st
ep

s
an

d
sm

al
lt
ar
ge

ts
,

m
on

ito
rin

g
an

d
re
co

rd
in
g

pr
og

re
ss
.

A
tf
ol
lo
w
-u
p
a

la
rg
er

pr
op

or
tio

n
of

C
G

st
af
fm

et
cr
ite

ria
fo
r

ca
se

ne
ss

on
th
e

G
en

er
al

H
ea

lth
Q
ue

st
io
nn

ai
re

co
m
pa

re
d
w
ith

IG
st
af
f.
N
o

di
ffe

re
nc

es
ov

er
tim

e
be

tw
ee

n
gr
ou

ps
on

so
ur
ce

s
of

w
or
k

re
la
te
d
pr
es

su
re
.

C
om

pa
re
d
to

C
G
,o

ve
r
tim

e
IG

ha
d
le
ss

co
gn

iti
ve

de
cl
in
e

an
d
m
or
e

im
pr
ov

em
en

ti
n

de
pr
es

si
on

.N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
on

le
ve

lo
fb

eh
av

io
r

or
ph

ys
ic
al

di
sa

bi
lit
y.

D
eu

do
n,

20
09

C
lu
st
er
,

ra
nd

om
iz
ed

R
C
T
,8

w
ks
,

fo
llo
w
-u
p
at

12
w
ks
,1

6
si
te
s,

C
G
:

13
2
re
s;

IG
:

17
4
re
s

U
su

al
ca

re
+

+
+

+
+

T
ra
in
in
g
on

be
ha

vi
or
al

an
d

ps
yc
ho

lo
gi
ca

l
sy
m
pt
om

s
of

de
m
en

tia
(B
P
S
D
),

“h
ow

to
”
st
af
f

in
st
ru
ct
io
n
ca

rd
s

on
m
an

ag
in
g

B
P
S
D
,w

ha
tt
o
do

an
d
w
ha

tt
o
av

oi
d

in
ca

re
,n

on
-

ph
ar
m
ac

ol
og

ic
al

in
te
rv
en

tio
ns

.
P
er
so

na
liz
ed

st
af
f

co
ns

ul
ta
tio

n.

C
om

pa
re
d
to

C
G
,o

ve
r
tim

e
th
e
IG

ha
d

si
gn

ifi
ca

nt
ly

lo
w
er

gl
ob

al
ag

ita
tio

n,
ph

ys
ic
al
ly
no

n-
ag

gr
es

si
ve

,
ve

rb
al
ly

no
n-

ag
gr
es

si
ve

be
ha

vi
or
s,

an
d

ob
se

rv
ed

be
ha

vi
or
al

di
st
ur
ba

nc
es

.

Z
im

m
er
m
an

,
20

10
N
es

te
d

co
ho

rt
R
C
T
,

6
w
ks
,3

m
on

th
s

fo
llo
w
-u
p,

16
si
te
s,

C
G
:

37
1
st
af
f;
IG

:
29

1
st
af
f

U
su

al
ca

re
+

T
ra
in
in
g
fo
r

su
pe

rv
is
or
s
an

d
di
re
ct

ca
re

st
af
fo

n
de

m
en

tia
ca

re
an

d
pa

in
re
du

ct
io
n.

S
up

er
vi
so

rs
tr
ai
ne

d
on

le
ad

er
sh

ip
sk
ill
s.

Im
m
ed

ia
te

im
pr
ov

em
en

ti
n

co
m
m
un

ic
at
io
n

an
d
in

pa
in

aw
ar
en

es
s
an

d
af
te
r
3
m
on

th
s,

co
m
m
un

ic
at
io
n

im
pr
ov

em
en

ts
pe

rs
is
te
d.

C
om

pa
re
d
to

th
e

C
G
,t
he

IG
w
or
k

st
re
ss

in
cr
ea

se
d

an
d
su

pe
rv
is
or
y

su
pp

or
tr
ec

ei
ve

d
de

cr
ea

se
d
fo
r

di
re
ct

ca
re

st
af
f

an
d
su

pe
rv
is
or
s.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 24 / 60

T
ab

le
8.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

V
an

de
ve

n,
20

13
M
in
im

iz
at
io
n

on
cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,3

5
w
ks
,3

4
si
te
s,

C
G
:

19
8
st
af
f,

16
6
re
s;

IG
:

17
8
st
af
f,

10
2
re
s

+
2
st
af
fm

em
be

rs
tr
ai
ne

d
in

D
em

en
tia

C
ar
e

M
ap

pi
ng

(D
C
M
).

D
C
M

br
ie
fi
ng

da
y

fo
r
or
ga

ni
za

tio
n.

C
om

pa
re
d
to

C
G
,o

ve
r
tim

e
th
e
IG

re
po

rt
ed

fe
w
er

ne
ga

tiv
e

em
ot
io
na

l
re
ac

tio
ns

an
d

m
or
e
po

si
tiv
e

em
ot
io
na

l
re
ac

tio
ns

,
gr
ea

te
r

au
to
no

m
y
an

d
w
or
k
pl
ea

su
re
.

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

ge
ne

ra
l

he
al
th

or
jo
b

sa
tis
fa
ct
io
n.

C
om

pa
re
d
to

C
G
,I
G

de
te
rio

ra
te
d
on

to
ta
l

ne
ur
op

sy
ch

ia
tr
ic

sy
m
pt
om

s.
N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
on

ag
ita

tio
n.

In
di
re
ct

ou
tc
om

es
:n

o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

qu
al
ity

of
lif
e.

Le
on

e,
20

13
C
lu
st
er
,

ra
nd

om
iz
ed

R
C
T
,4

w
ks
,

13
w
ks

fo
llo
w
-u
p,

16
si
te
s,

C
G
:

11
1
re
s;

IG
:

11
9
re
s

+
+

T
ra
in
in
g
fo
r
st
af
f

on
ap

at
hy

in
de

m
en

tia
,

de
pr
es

si
on

,
de

fi
ci
ts

in
fu
nc

tio
n,

st
ru
ct
ur
ed

ac
tiv
iti
es

;
in
fo
rm

at
io
n

in
cl
ud

in
g

re
co

m
m
en

da
tio

ns
fo
r
no

n-
ph

ar
m
ac

ol
og

ic
al

in
te
rv
en

tio
ns

su
m
m
ar
iz
ed

on
D
os

an
d
D
on

’ts
ca

rd
.

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

pr
es

cr
ip
tio

ns
of

ps
yc
ho

tr
op

ic
s,

an
tid

ep
re
ss
an

ts
,

an
xi
ol
yt
ic
s
or

an
tip

sy
ch

ot
ic
s.

C
om

pa
re
d
to

C
G
,I
G

im
pr
ov

ed
on

em
ot
io
na

l
bl
un

tin
g,

bu
tn

ot
an

in
iti
at
iv
e
or

in
te
re
st
,a

nd
ha

d
gr
ea

te
r

de
te
rio

ra
tio

n
on

af
fe
ct
iv
e
an

d
ps

yc
ho

tic
sy
m
pt
om

s.
IG

ha
d

im
pr
ov

em
en

ts
on

so
m
e

ac
tiv
iti
es

of
da

ily
liv
in
g
(d
re
ss
in
g

an
d

tr
an

sf
er
rin

g)
,

an
d
de

te
rio

ra
tio

n
on

ot
he

rs
(t
oi
le
tin

g
an

d
co

nt
in
en

ce
).

E
is
se

s,
20

05
P
ai
re
d,

cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,2

w
ks
,

26
w
ks

fo
llo
w
-u
p,

10
si
te
s,

C
G
:

22
8
re
s;

IG
:

19
8
re
s

+
+

+
T
ra
in
in
g
fo
r
st
af
f

on
di
ffe

re
nc

es
be

tw
ee

n
de

m
en

tia
an

d
de

pr
es

si
on

be
ha

vi
or
s.

V
id
eo

m
at
er
ia
l.
U
se

of
st
an

da
rd
iz
ed

sc
re
en

in
g

in
st
ru
m
en

tf
or

de
pr
es

si
on

,
re
vi
ew

s
at

st
af
f

m
ee

tin
gs

.

Im
pr
ov

em
en

ti
n

se
ns

iti
vi
ty
,b

ut
no

ts
pe

ci
fi
ci
ty
,

in
re
co

gn
iti
on

of
de

pr
es

si
on

sy
m
pt
om

s.
N
o

im
pr
ov

em
en

ts
in

tr
ea

tm
en

to
f

de
pr
es

si
on

.

Im
pr
ov

em
en

ti
n

de
pr
es

si
ve

sy
m
pt
om

s.
N
o

di
ffe

re
nc

e
fo
r

pr
ev

al
en

ce
an

d
in
ci
de

nc
e
of

de
pr
es

si
on

.

N
R
C
T
,n

on
-r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
R
C
T
,r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
C
G
,c

on
tr
ol

gr
ou

p;
IG

,i
nt
er
ve

nt
io
n
gr
ou

p;
w
ks
,w

ee
ks
;r
es

,r
es

id
en

ts
.

do
i:1
0.
13
71
/jo
ur
na
l.p
on
e.
01
40
71
1.
t0
08

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 25 / 60

T
ab

le
9.

F
al
ls

re
d
u
ct
io
n
an

d
p
re
ve

n
tio

n
.

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y
d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

M
ey

er
,

20
03

,2
00

5
C
lu
st
er
,

ra
nd

om
iz
ed

R
C
T
,7

8
w
ks
,

49
si
te
s,

C
G
:

48
3
re
s;

IG
:

45
9
re
s

In
fo
rm

at
io
n

on
fa
lls

+
+

T
ra
in
in
g
fo
r
st
af
f

on
ris

k
of

hi
p

fr
ac

tu
re

an
d

re
la
te
d
m
or
bi
di
ty
,

st
ra
te
gi
es

to
pr
ev

en
tf
al
ls
an

d
fr
ac

tu
re
s,

ef
fe
ct
iv
en

es
s
of

hi
p
pr
ot
ec

to
rs
,

pr
ot
ec

to
r
us

e
an

d
im

pl
em

en
ta
tio

n.
S
ta
ff
as

ke
d
to

ed
uc

at
e
re
si
de

nt
s.

P
ro
vi
de

d
hi
p

pr
ot
ec

to
rs
,fl

ip
ch

ar
ts

an
d
le
afl

et
s

fo
r
re
si
de

nt
s,

in
fo
rm

at
io
n
fo
r

re
la
tiv
es

an
d

ph
ys
ic
ia
ns

.

C
om

pa
re
d
to

C
G
,

gr
ea

te
r
pr
op

or
tio

n
of

IG
re
si
de

nt
s

us
ed

hi
p

pr
ot
ec

to
rs
.

C
om

pa
re
d
to

C
G
,I
G

ha
d

fe
w
er

ho
sp

ita
l

ad
m
is
si
on

s
re
la
te
d
to

fa
lls
.N

o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
in

ris
k

of
ha

vi
ng

on
e

fa
ll,
m
ea

n
nu

m
be

r
of

fa
lls

or
ris

k
of

hi
p
fr
ac

tu
re
s

or
ot
he

r
fr
ac

tu
re
s,

or
in

nu
m
be

r
of

fa
lls
-r
el
at
ed

m
ed

ic
al

co
ns

ul
ta
tio

ns
.

O
’H
al
lo
ra
n,

20
04

S
tr
at
ifi
ed

bl
oc

k
ra
nd

om
iz
ed

R
C
T
,7

2
w
ks
,

12
7
si
te
s,

C
G
:

27
61

re
s;

IG
:

13
66

re
s

U
su

al
ca

re
+

+
+

+
+

S
up

po
rt
ob

ta
in
ed

fr
om

an
d
pr
ot
oc

ol
pr
ov

id
ed

to
m
an

ag
er
s
an

d
or
ga

ni
za

tio
ns

.
S
up

po
rt
to

ho
m
es

to
pr
om

ot
e
an

d
m
on

ito
r
pr
og

re
ss
.

T
ra
in
in
g
on

us
e
of

hi
p
pr
ot
ec

to
rs
,

ris
ks

an
d

co
ns

eq
ue

nc
es

of
fr
ac

tu
re
s.

R
em

in
de

r
po

st
er
s

an
d
st
ic
ke

rs
.V

id
eo

pr
ov

id
ed

to
be

us
ed

by
st
af
f.

In
fo
rm

at
io
n

se
ss
io
ns

fo
r

re
si
de

nt
s
an

d
fa
m
ili
es

m
ad

e
av

ai
la
bl
e.

F
ou

r
pa

irs
of

hi
p

pr
ot
ec

to
rs

pr
ov

id
ed

fo
r
ev

er
y

re
si
de

nt
ag

re
ei
ng

to
w
ea

r
th
em

.

In
iti
al

ac
ce

pt
an

ce
of

hi
p
pr
ot
ec

to
rs

w
as

37
.2
%

in
th
e

in
te
rv
en

tio
n

gr
ou

p
w
ith

ad
he

re
nc

e
fa
lli
ng

to
19

.9
%

at
72

w
ee

ks
.

C
om

pa
re
d
to

C
G
,I
G

in
cr
ea

se
d
in

pe
lv
ic

fr
ac

tu
re

ra
te

an
d
no

di
ffe

re
nc

e
in

ov
er
al
lm

ea
n

fr
ac

tu
re

ra
te

or
in
ju
rio

us
fa
lls
.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 26 / 60

T
ab

le
9.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y
d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

K
er
se

,
20

04
S
tr
at
ifi
ed

bl
oc

k
ra
nd

om
iz
ed

R
C
T
,2

6
w
ks
,

fo
llo
w
-u
p
at

52
w
ks
,1

4
si
te
s,

C
G
:3

09
re
s;

IG
:2

38
re
s

U
su

al
ca

re
+

+
+

+
F
al
ls
co

or
di
na

to
r

ap
po

in
te
d
an

d
tr
ai
ne

d.
T
ra
in
in
g

fo
r
st
af
fo

n
fa
lls

ris
k
as

se
ss
m
en

t
an

d
m
an

ag
em

en
t,

lo
go

to
id
en

tif
y

hi
gh

ris
k
re
si
de

nt
s,

co
lo
r-
co

di
ng

fo
r

re
si
de

nt
s’
pl
an

s.
F
al
ls
pr
ev

en
tio

n
m
an

ua
lc
on

ta
in
in
g

ris
k
as

se
ss
m
en

t
fo
rm

s,
fa
ll

pr
ev

en
tio

n
st
ra
te
gi
es

,l
og

os
pr
ov

id
ed

.A
ud

it
an

d
fe
ed

ba
ck

of
fa
lls
.

C
om

pa
re
d
to

C
G
,I
G

ha
d
a

hi
gh

er
in
ci
de

nc
e
ra
te

of
fa
lls
.T

he
re

w
er
e
no

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

in
ju
rio

us
fa
ll

in
ci
de

nc
e
or

se
rio

us
in
ju
rie

s.

R
ay

,2
00

5
S
tr
at
ifi
ed

bl
oc

k
cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,1

w
k,

fo
llo
w
-u
p
at

52
w
ks
,1

12
si
te
s,

C
G
:5

62
6
re
s;

IG
:4

93
2
re
s

U
su

al
ca

re
+

+
+

+
P
ro
gr
am

te
am

s
tr
ai
ne

d
co

m
pr
is
in
g:

nu
rs
e
to

se
le
ct
,

as
se

ss
an

d
de

ve
lo
p
ca

re
pl
an

s
fo
r
re
si
de

nt
s
at

hi
gh

ris
k
fo
r
fa
lls
,

m
on

ito
r
st
af
f

pe
rf
or
m
an

ce
an

d
co

nd
uc

ti
n-
se

rv
ic
e

tr
ai
ni
ng

;n
ur
si
ng

as
si
st
an

ts
to

in
sp

ec
tr
es

id
en

t
liv
in
g
sp

ac
e
an

d
eq

ui
pm

en
t;

oc
cu

pa
tio

na
la

nd
ph

ys
ic
al

th
er
ap

y
as

si
st
an

ts
to

as
se

ss
tr
an

sf
er
rin

g
an

d
m
ob

ili
ty

to
re
co

m
m
en

d
w
he

el
ch

ai
r
se

at
in
g

m
od

ifi
ca

tio
ns

;
en

gi
ne

er
to

in
sp

ec
t

an
d
re
pa

ir
w
he

el
ch

ai
rs
.

M
an

ua
l,
vi
de

o,
m
at
er
ia
ls
fo
r
st
af
f

in
-s
er
vi
ce

,
as

se
ss
m
en

ts
an

d
to

tr
ac

k
tr
ea

tm
en

t
pl
an

im
pl
em

en
ta
tio

n
pr
ov

id
ed

.R
eg

ul
ar

ph
on

e
su

pp
or
t.

N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

hi
p

fr
ac

tu
re
s,

ot
he

r
fr
ac

tu
re
s,

so
ft

tis
su

e
in
ju
rie

s
or

to
ta
l

in
ju
rie

s.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 27 / 60

T
ab

le
9.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y
d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

W
ag

ne
r,

20
05

N
R
C
T
,1

7
w
ks
,6

si
te
s,

91
0
re
s

U
su

al
ca

re
+

+
+

F
al
ls
m
en

u-
dr
iv
en

in
ci
de

nt
-r
ep

or
tin

g
sy
st
em

(M
D
IR
S
)

re
pl
ac

ed
ex

is
tin

g
na

rr
at
iv
e
re
po

rt
in
g.

T
ra
in
in
g
m
an

ua
l

pr
ov

id
ed

.

C
om

pa
re
d
to

C
G
,

in
IG

hi
gh

er
pr
op

or
tio

ns
do

cu
m
en

te
d
of

ne
ar

fa
lls
,t
yp

e
of

fo
ot
w
ea

r,
fa
ll

ty
pe

s,
ci
rc
um

st
an

ce
s

an
d
si
de

ra
il

st
at
us

.N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
fo
r

do
cu

m
en

ta
tio

n
of

un
kn

ow
n
fa
ll

ou
tc
om

es
or

pa
in
.

N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

in
ci
de

nc
e
of

fa
lls
.

R
as

k,
20

07
N
R
C
T
,5

2
w
ks
,4

2
si
te
s,

C
G
:1

9
si
te
s;

IG
:2

3
si
te
s

U
su

al
ca

re
+

+
+

+
+

O
rg
an

iz
at
io
na

l
su

pp
or
td

ev
el
op

ed
an

d
fa
ci
lit
y

pr
ep

ar
ed

.F
al
ls

te
am

tr
ai
ne

d
an

d
qu

al
ity

im
pr
ov

em
en

tt
oo

ls
pr
ov

id
ed

.F
al
ls

nu
rs
e
co

or
di
na

to
r

ap
po

in
te
d
to

ch
am

pi
on

th
e

pr
og

ra
m
.S

up
po

rt
gi
ve

n
du

rin
g

im
pl
em

en
ta
tio

n.

R
ed

uc
tio

n
in

ph
ys
ic
al

re
st
ra
in
t

us
e
in

bo
th

C
G

an
d
IG

.I
G

ha
d

im
pr
ov

em
en

ts
ac

ro
ss

tim
e
in

ca
re

pr
oc

es
s

do
cu

m
en

ta
tio

n
as

so
ci
at
ed

w
ith

fa
lls

m
an

ag
em

en
t.

IG
di
d
no

t
ch

an
ge

in
fa
ll

ra
te
,b

ut
C
G

in
cr
ea

se
d.

N
o

si
gn

ifi
ca

nt
ch

an
ge

s
in

se
rio

us
in
ju
rie

s
re
su

lti
ng

fr
om

fa
lls

in
C
G

or
IG

.

C
ox

,2
00

8
S
tr
at
ifi
ed

,
cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,5

2
w
ks
,

23
0
si
te
s,

C
G
:

27
53

re
s;

IG
:

34
76

re
s

U
su

al
ca

re
,

de
la
ye

d
tr
ea

tm
en

t

+
+

+
M
an

ag
er
s,

R
N
an

d
N
A
s
tr
ai
ne

d
on

fa
ll

ris
k
as

se
ss
m
en

t
an

d
fr
ac

tu
re

pr
ev

en
tio

n.
S
ta
ff

as
se

ss
ed

re
si
de

nt
s,

ca
lc
ul
at
ed

fa
ll
an

d
fr
ac

tu
re

ris
k,

re
po

rt
ed

re
su

lts
to

ca
re

ho
m
e
an

d
G
P

w
ith

re
co

m
m
en

da
tio

n

C
om

pa
re
d
to

C
G
,

in
IG

th
er
e
w
as

a
si
gn

ifi
ca

nt
in
cr
ea

se
in

bi
sp

ho
sp

ho
na

te
,

ca
lc
iu
m
,a

nd
V
ita

m
in

D
pr
es

cr
ip
tio

ns
.N

o
di
ffe

re
nc

es
in

hi
p

pr
ot
ec

to
r
us

e.

N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
fo
r

fa
lls
,t
ot
al

fr
ac

tu
re
s
or

hi
p
fr
ac

tu
re
s.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 28 / 60

T
ab

le
9.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y
d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

B
ou

w
en

,
20

08
P
ai
re
d
(a
nd

so
m
e

un
pa

ire
d)

cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,6

w
ks
,

26
w
ks

fo
llo
w
-

up
,1

0
si
te
s,

C
G
:1

69
re
s;

IG
:2

10
re
s

U
su

al
ca

re
+

+
+

T
ra
in
in
g
fo
r
st
af
f

on
ris

k
fa
ct
or
s
fo
r

fa
lls

an
d

en
vi
ro
nm

en
ta
la

nd
be

ha
vi
or
al

m
od

ifi
ca

tio
ns

.
R
ei
nf
or
ce

m
en

t
w
ith

re
m
in
de

rs
.

N
ur
se

s
ke

pt
di
ar
y

of
fa
lls

to
lis
tr
is
k

fa
ct
or
s
an

d
po

ss
ib
le

pr
ev

en
tiv
e

in
te
rv
en

tio
ns

.
In
fo
rm

at
io
n

co
lle
ct
ed

on
m
ed

ic
at
io
ns

an
d

co
m
or
bi
di
tie

s
fo
r

re
si
de

nt
s
w
ith

ris
k

fa
ct
or
s
fo
r
fa
lls
.

C
om

pa
re
d
to

C
G
,i
n
IG

th
er
e
w
as

a
si
gn

ifi
ca

nt
re
du

ct
io
n
of

re
si
de

nt
s
w
ith

on
e
or

m
or
e

fa
lls
.F

or
re
si
de

nt
s
w
ith

1+
fa
ll,
no

di
ffe

re
nc

e
in

av
er
ag

e
nu

m
be

r
of

fa
lls

be
tw
ee

n
gr
ou

ps
.

R
ap

p,
20

10
N
R
C
T
,5

2
w
ks
,1

04
w
ks

fo
llo
w
-u
p,

13
59

si
te
s,

C
G
1:

23
,2
50

re
s;

C
G
2:

20
,3
33

re
s;

IG
:

9,
07

7
re
s

U
su

al
ca

re
,

C
G
1:

fr
om

w
ith

in
sa

m
e

st
at
e;

C
G
2:

fr
om

ot
he

r
st
at
e

+
+

+
A
ud

it
an

d
fe
ed

ba
ck

re
ga

rd
in
g
a

nu
m
be

r
of

fa
lls
.

M
an

ua
lp

ro
vi
de

d.
T
ra
in
in
g
fo
r

ph
ys
io
th
er
ap

is
ts
/

ex
er
ci
se

in
st
ru
ct
or
s
in

co
nd

uc
tin

g
ex

er
ci
se

gr
ou

ps
.

W
ee

kl
y
gr
ou

p
ex

er
ci
se

pr
og

ra
m
s.

F
al
lp

re
ve

nt
io
n

nu
rs
es

tr
ai
ne

d
w
ho

w
er
e
re
sp

on
si
bl
e

fo
r
in
-h
ou

se
te
ac

hi
ng

se
ss
io
ns

an
d

im
pl
em

en
ta
tio

n.
W
eb

-t
ra
in
in
g

m
at
er
ia
ls
pr
ov

id
ed

.
M
ed

ic
at
io
n
re
vi
ew

fo
r
re
si
de

nt
s

fo
cu

si
ng

on
re
du

ci
ng

ps
yc
ho

tr
op

ic
s
an

d
ad

m
in
is
tr
at
io
n
of

vi
ta
m
in

D
.

E
nv

iro
nm

en
ta
l

ha
za

rd
s
id
en

tifi
ed

.
H
ip

pr
ot
ec

to
rs

re
co

m
m
en

de
d.

F
al
lr
is
k
to
ol

us
ed

.
R
eg

ul
ar

su
pp

or
t

vi
si
ts
.

N
o
si
gn

ifi
ca

nt
di
ffe

re
nc

es
be

tw
ee

n
C
G
s

an
d
IG

on
in
ci
de

nc
e
of

fe
m
or
al

fr
ac

tu
re
s.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 29 / 60

T
ab

le
9.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y
d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

B
ec

ke
r,

20
11

N
R
C
T
,5

2
w
ks
,1

14
9

si
te
s,

C
G
:

31
,6
68

re
s;

IG
:

13
,6
53

re
s

U
su

al
ca

re
+

+
+

+
+

H
om

es
si
gn

ed
pa

rt
ic
ip
at
io
n

co
nt
ra
ct
.T

ra
in
in
g

fo
r
ch

an
ge

ag
en

ts
an

d
ex

er
ci
se

in
st
ru
ct
or
s.

M
an

ua
l

pr
ov

id
ed

an
d

m
at
er
ia
ls
fo
r
in
-

ho
us

e
ed

uc
at
io
n,

w
eb

pa
ge

w
ith

ad
di
tio

na
l

in
fo
rm

at
io
n.

G
ro
up

pr
og

re
ss
iv
e

st
re
ng

th
an

d
ba

la
nc

e
tr
ai
ni
ng

ex
er
ci
se

s
de

liv
er
ed

bi
w
ee

kl
y

by
ex

er
ci
se

in
st
ru
ct
or
s
an

d
st
af
f.

D
oc

um
en

ta
tio

n
of

fa
lls
.

E
nv

iro
nm

en
ta
l

ch
ec

kl
is
tt
o
id
en

tif
y

pe
rs
on

-
en

vi
ro
nm

en
t

m
is
m
at
ch

.
M
ed

ic
at
io
n
re
vi
ew

an
d
V
ita

m
in

D
di
sc
us

se
d
w
ith

ph
ys
ic
ia
ns

.H
ip

pr
ot
ec

to
rs

pr
ov

id
ed

fo
r

de
m
on

st
ra
tio

n
an

d
re
co

m
m
en

da
tio

ns
.

C
om

pa
re
d
to

C
G
,I
G

ha
d

si
gn

ifi
ca

nt
ly

lo
w
er

ra
te
s
of

fe
m
or
al

fr
ac

tu
re
s.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 30 / 60

T
ab

le
9.

(C
on

tin
ue

d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y
d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

T
er
es

i,
20

13
R
eg

io
n-
ba

se
d

ra
nd

om
iz
at
io
n

R
C
T
,1

w
k,

12
w
ks

fo
llo
w
-u
p,

10
si
te
s,

C
G
:

21
79

re
s;

IG
1:

22
55

re
s;

IG
2:

29
26

U
su

al
ca

re
+

+
IG

1:
tr
ai
n
th
e

tr
ai
ne

r
se

ss
io
ns

fo
r

1–
2
hi
gh

le
ve

ls
ta
ff

in
ea

ch
N
H
.S

ta
ff

tr
ai
ni
ng

fo
r
al
l

fr
on

tli
ne

st
af
fa

nd
ad

di
tio

na
ls
ta
ff.

B
as

ic
kn

ow
le
dg

e
ab

ou
tv

is
io
n
an

d
vi
su

al
im

pa
irm

en
t

an
d
po

ss
ib
le

in
te
rv
en

tio
ns

fo
r

N
H
s.

IG
2:

sa
m
e
as

IG
1
pl
us

in
sp

ec
to
rs

(s
ur
ve

yo
rs

w
ho

ar
e

em
pl
oy

ed
by

st
at
e

le
ve

ld
ep

ar
tm

en
ts

of
he

al
th
)
w
er
e

tr
ai
ne

d
us

in
g
sa

m
e

m
at
er
ia
ls
as

st
af
f.

R
ed

uc
tio

n
in

fa
lls

fo
r
IG

1
bu

tn
ot

IG
2

co
m
pa

re
d
to

co
nt
ro
ls
.N

o
ch

an
ge

s
in

be
ha

vi
or
al

sy
m
pt
om

s
of

de
m
en

tia
.

R
ed

uc
tio

n
in

de
pr
es

si
on

fo
r

IG
2
bu

tn
ot

IG
1
co

m
pa

re
d

to
co

nt
ro
ls
.

N
R
C
T
,n

on
-r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
R
C
T
,r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
C
G
,c

on
tr
ol

gr
ou

p;
C
G
1,

co
nt
ro
lg

ro
up

1;
C
G
2,

co
nt
ro
lg

ro
up

2;
IG

,i
nt
er
ve

nt
io
n
gr
ou

p;
IG

1,
in
te
rv
en

tio
n

gr
ou

p
1;

IG
2.

In
te
rv
en

tio
n
gr
ou

p
2;

w
ks
,w

ee
ks
;r
es

,r
es

id
en

ts
;R

N
,r
eg

is
te
re
d
nu

rs
e;

N
A
,n

ur
si
ng

as
si
st
an

t;
G
P
,g

en
er
al

pr
ac

tit
io
ne

r;
N
H
,n

ur
si
ng

ho
m
e

do
i:1
0.
13
71
/jo
ur
na
l.p
on
e.
01
40
71
1.
t0
09

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 31 / 60

T
ab

le
10

.
Q
u
al
it
y
im

p
ro
ve

m
en

t.

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

R
an

tz
,2

00
1

C
lu
st
er
,

ra
nd

om
iz
ed

R
C
T
,5

2
w
ks
,

87
si
te
s,

C
G
:

32
fa
ci
lit
ie
s;

IG
1:

27
fa
ci
lit
ie
s

U
su

al
ca

re
+

+
IG

1:
M
an

ag
em

en
t

an
d
nu

rs
e

tr
ai
ni
ng

on
qu

al
ity

im
pr
ov

em
en

t
(Q

I)
an

d
ho

w
to

us
e
th
ei
r
“S
ho

w
-

M
e
Q
IR

ep
or
ts
”.

Q
ua

rt
er
ly

co
m
pa

ra
tiv
e

“S
ho

w
-M

e
Q
I

R
ep

or
ts
”.
Q
ua

lit
y

In
di
ca

to
r
m
an

ua
l

an
d
m
on

ito
rin

g
pl
an

s
fo
r
ea

ch
M
in
um

um
D
at
as

et
Q
ua

lit
y

In
di
ca

to
r.

R
ef
er
en

ce
lis
to

f
cl
in
ic
al

st
an

da
rd
s.

C
om

pa
re
d
to

C
G
,I
G
s
bo

th
de

cl
in
ed

on
pr
es

en
ce

of
lit
tle

or
no

ac
tiv
ity
.N

o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
on

us
e

of
9
or

m
or
e

di
ffe

re
nt

m
ed

ic
at
io
ns

,
an

d
pr
ev

al
en

ce
of

oc
ca

si
on

al
or

fr
eq

ue
nt

bl
ad

de
r

or
bo

w
el

in
co

nt
in
en

ce
w
ith

ou
ta

to
ile
tin

g
pl
an

,
in
dw

el
lin
g

ca
th
et
er
s,

da
ily

ph
ys
ic
al

re
st
ra
in
ts
.

N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
on

in
ci
de

nc
e
of

ne
w
fr
ac

tu
re
s,

an
d

pr
ev

al
en

ce
of

fa
lls
,

be
ha

vi
or
al

sy
m
pt
om

s
af
fe
ct
in
g

ot
he

rs
,f
ec

al
im

pa
ct
io
n,

w
ei
gh

tl
os

s,
be

df
as

t
re
si
de

nt
s,

st
ag

e
1–

4
pr
es

su
re

ul
ce

rs
.

IG
2:

28
fa
ci
lit
ie
s

+
+

+
IG

2:
as

fo
r
IG

1
pl
us

te
le
ph

on
e

an
d
on

-s
ite

cl
in
ic
al

co
ns

ul
ta
tio

n
fr
om

a
ge

ro
nt
ol
og

ic
al

cl
in
ic
al

nu
rs
e

sp
ec

ia
lis
to

n
in
te
rp
re
tin

g
re
po

rt
s
an

d
de

ci
di
ng

ab
ou

t
cl
in
ic
al

is
su

es
th
at

re
qu

ire
re
vi
ew

.

A
ch

te
rb
er
g,

20
01

N
R
C
T
,3

5
w
ks
,1

6
si
te
s,

C
G
:1

35
re
s,

16
:1

43
re
s

U
su

al
ca

re
+

+
T
he

R
es

id
en

t
A
ss
es

sm
en

t
In
st
ru
m
en

t(
R
A
I)

st
ru
ct
ur
ed

as
se

ss
m
en

tt
oo

l
im

pl
em

en
te
d.

P
ro
je
ct

te
am

fr
om

ea
ch

si
te

tr
ai
ne

d
in

th
e

R
A
Im

et
ho

d.
T
ra
in
ed

pr
oj
ec

t
te
am

s
th
en

tr
ai
ne

d
ca

re
gi
ve

rs
in

th
e

im
pl
em

en
ta
tio

n
of

R
A
I.

A
ss
es

sm
en

t:
C
om

pa
re
d
to

C
G

in
IG

th
er
e

w
as

si
gn

ifi
ca

nt
im

pr
ov

em
en

ti
n

ta
ki
ng

ca
se

hi
st
or
y.

M
an

ag
em

en
t:

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

ca
re

pl
an

s,
en

d
of

sh
ift

re
po

rt
s,

co
m
m
un

ic
at
io
n,

pa
tie

nt
al
lo
ca

tio
n,

pa
tie

nt
re
po

rt
,

to
ta
lc

ar
e

co
or
di
na

tio
n.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 32 / 60

T
ab

le
10

.
(C

on
tin

ue
d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

C
ro
tty

,2
00

4
P
ai
re
d,

cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,3

0
w
ks
,

20
si
te
s,

C
G
:

33
4
re
s;

IG
:

38
1
re
s

U
su

al
ca

re
+

+
+

+
+

A
ca

de
m
ic

de
ta
ili
ng

fo
r

ph
ys
ic
ia
ns

on
ev

id
en

ce
-b
as

ed
gu

id
el
in
es

on
fa
lls

pr
ev

en
tio

n,
ca

se
au

di
t,

st
ro
ke

pr
ev

en
tio

n.
Li
nk

nu
rs
e
fo
r
ea

ch
fa
ci
lit
y
ap

po
in
te
d

an
d
tr
ai
ne

d
ch

an
ge

m
an

ag
em

en
t,

m
an

ag
em

en
to

f
be

ha
vi
or
al

sy
m
pt
om

s
of

de
m
en

tia
,

m
ed

ic
at
io
n

m
an

ag
em

en
t

an
d
fa
lls

pr
ev

en
tio

n
te
ch

ni
qu

es
.S

ta
ff

tr
ai
ni
ng

on
re
du

ci
ng

th
e
us

e
of

ps
yc
ho

tr
op

ic
m
ed

ic
at
io
ns

.A
ll

gr
ou

ps
re
ce

iv
ed

to
ol
ki
ti
n

m
an

ag
in
g

ch
al
le
ng

in
g

be
ha

vi
or
s.

N
o
di
ffe

re
nc

e
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
on

ps
yc
ho

tr
op

ic
dr
ug

us
e
(e
xc
ep

t
fo
r
gr
ea

te
r
us

e
of

as
re
qu

ire
d

an
tip

sy
ch

ot
ic
s)
,

or
on

re
co

rd
in
g

of
bl
oo

d
pr
es

su
re
,o

r
pr
op

or
tio

n
of

pa
tie

nt
s
on

as
pi
rin

or
w
ar
fa
rin

.

N
o
di
ffe

re
nc

e
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
on

fa
lls
,

re
si
de

nt
s
w
ith

hi
gh

bl
oo

d
pr
es

su
re
,o

r
pe

rc
en

ta
ge

of
re
si
de

nt
s
w
ith

at
ria

l
fi
br
ill
at
io
n.

B
ra
vo

,2
00

5
P
ai
re
d

cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,2

6
w
ks
,

40
si
te
s,

C
G
:

99
re
s;

IG
:

10
2
re
s

+
+

A
re
as

fo
r

im
pr
ov

em
en

t
id
en

tifi
ed

an
d

go
al
s
de

ve
lo
pe

d
us

in
g
go

al
at
ta
in
m
en

t
sc
al
in
g.

M
on

th
ly

vi
si
ts

to
fa
ci
lit
y

an
d
fr
eq

ue
nt

te
le
ph

on
e
ca

lls
to

as
si
st

m
an

ag
er

an
d

st
af
ft
o

im
pl
em

en
t

pe
rm

an
en

t
ch

an
ge

s
in

th
e

ar
ea

s
of

ca
re

ta
rg
et
ed

fo
r

im
pr
ov

em
en

t.

A
ss
es

sm
en

t:
C
om

pa
re
d
to

th
e

C
G
,t
he

IG
si
gn

ifi
ca

nt
ly

in
cr
ea

se
d
go

al
at
ta
in
m
en

t
sc
al
in
g.

M
an

ag
em

en
t:

T
he

re
w
er
e
no

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

ov
er
al
l

qu
al
ity

of
ca

re
or

an
y
su

b-
di
m
en

si
on

s
of

ca
re
.

N
o

di
ffe

re
nc

es
on

ov
er
al
lq

ua
lit
y

of
ca

re
be

tw
ee

n
gr
ou

ps
.

S
ig
ni
fi
ca

nt
de

cr
ea

se
in

co
gn

iti
on

in
th
e
IG

ov
er

tim
e,

bu
tn

ot
in

th
e
C
G
.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 33 / 60

T
ab

le
10

.
(C

on
tin

ue
d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

B
ai
er
,2

00
8

N
R
C
T
,5

2
w
ks
,1

6,
75

6
si
te
s,

C
G
:

9,
66

5
si
te
s;

IG
:7

,0
91

si
te
s,

N
no

t
sp

ec
ifi
ed

U
su

al
ca

re
+

+
IG

1:
H
om

es
se

t
ta
rg
et
s
us

in
g
th
e

N
ur
si
ng

H
om

e
S
et
tin

g
T
ar
ge

ts
—
A
ch

ie
vi
ng

R
es

ul
ts

(S
T
A
R
)

si
te

fo
r
ph

ys
ic
al

re
st
ra
in
ts

an
d

pr
es

su
re

ul
ce

rs
.

IG
2:

S
om

e
ho

m
es

re
ce

iv
ed

ad
di
tio

na
l

su
pp

or
tf
ro
m

th
e

N
ur
si
ng

H
om

e
Q
ua

lit
y

Im
pr
ov

em
en

t
O
rg
an

iz
at
io
n.

C
om

pa
re

to
C
G
,

IG
s
ha

d
gr
ea

te
r

im
pr
ov

em
en

tf
or

ph
ys
ic
al

re
st
ra
in
ts
.N

o
di
ffe

re
nc

es
be

tw
ee

n
in
te
rv
en

tio
n

ho
m
es

th
at

re
ce

iv
ed

or
di
d

no
tr
ec

ei
ve

ad
di
tio

na
l

su
pp

or
to

n
ph

ys
ic
al

re
st
ra
in
ts
.

C
om

pa
re
d
to

C
G
,I
G
s
ha

d
gr
ea

te
r

im
pr
ov

em
en

t
fo
r
pr
es

su
re

ul
ce

rs
.N

o
di
ffe

re
nc

es
be

tw
ee

n
in
te
rv
en

tio
n

ho
m
es

th
at

re
ce

iv
ed

or
di
d
no

t
re
ce

iv
e

ad
di
tio

na
l

su
pp

or
to

n
pr
es

su
re

ul
ce

rs
.

R
an

tz
,2

01
0

N
R
C
T
,1

04
w
ks
,1

8
si
te
s,

C
G
:8

90
re
s;

IG
1:

66
8
re
s

U
su

al
ca

re
+

+
+

IG
1:

Im
pl
em

en
te
d

O
pt
im

us
E
le
ct
ro
ni
c

M
ed

ic
al

R
ec

or
d

(O
E
M
R
)

in
cl
ud

in
g

tr
ai
ni
ng

.O
n-
si
te

nu
rs
e
cl
in
ic
al

co
ns

ul
ta
tio

n
se

rv
ic
es

.Q
ua

lit
y

Im
pr
ov

em
en

tf
or

M
is
so

ur
i

(Q
IM

P
O
)
sy
st
em

us
ed

.

A
ll
gr
ou

ps
in
cl
ud

in
g

co
nt
ro
ls

re
du

ce
d

us
e
of

ph
ys
ic
al

re
st
ra
in
ts
.I
G
1

sh
ow

ed
re
du

ct
io
n
in

sy
m
pt
om

s
of

de
pr
es

si
on

w
ith

no
tr
ea

tm
en

t.

N
o
ch

an
ge

s
in

st
af
fr
et
en

tio
n

ov
er

tim
e.

IG
1,

IG
2
an

d
IG

3
im

pr
ov

ed
on

hi
gh

ris
k

pr
es

su
re

so
re
s
an

d
be

ha
vi
or
al

sy
m
pt
om

s.
IG

1
an

d
IG

2
im

pr
ov

ed
on

de
cl
in
e
in

la
te
-lo

ss
ac

tiv
iti
es

of
da

ily
liv
in
g,

de
cl
in
ed

in
ra
ng

e
of

m
ot
io
n,

de
cl
in
ed

in
ur
in
ar
y
tr
ac

t
in
fe
ct
io
ns

.I
G
1

an
d
IG

3
im

pr
ov

ed
on

sh
or
ts

ta
y

de
lir
iu
m
.

IG
2:

63
5
re
s

IG
2
–

im
pl
em

en
te
d

O
E
M
R
on

ly
in
cl
ud

in
g

tr
ai
ni
ng

.

IG
3:

54
3
re
s

IG
3
–
U
se

d
Q
IM

P
O

on
ly

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 34 / 60

T
ab

le
10

.
(C

on
tin

ue
d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

R
an

tz
,2

01
2

C
lu
st
er

ra
nd

om
iz
ed

R
C
T
,1

04
w
ks
,5

8
si
te
s,

C
G
:2

9
fa
ci
lit
ie
s;

IG
:

29
fa
ci
lit
ie
s;

N
o
re
si
de

nt
n

sp
ec

ifi
ed

V
id
eo

ta
pe

d
in
se

rv
ic
es

an
d

ed
uc

at
io
na

l
m
at
er
ia
l

pr
ov

id
ed

+
+

+
D
et
ai
le
d

in
te
rv
en

tio
n

m
an

ua
la

nd
te
xt

bo
ok

s
pr
ov

id
ed

.
R
es

ea
rc
he

rs
ob

se
rv
ed

di
re
ct

ca
re

st
af
f

w
or
ki
ng

an
d

pr
ov

id
ed

fe
ed

ba
ck
.

Q
ua

lit
y

im
pr
ov

em
en

t
te
am

s
id
en

tifi
ed

,
co

lle
ct
ed

ba
se

lin
e
an

d
fo
llo
w
-u
p
da

ta
,

m
ad

e
an

d
pr
io
rit
iz
ed

pl
an

s
an

d
im

pl
em

en
te
d

ch
an

ge
s
fo
r
an

ar
ea

fo
r

im
pr
ov

em
en

t.
R
es

ea
rc
he

rs
vi
si
te
d
m
on

th
ly

to
re
in
fo
rc
e.

C
om

pa
re
d
to

C
G
,I
G

im
pr
ov

ed
on

th
e

ca
re

su
bs

ca
le

of
th
e
qu

al
ity

of
ca

re
m
ea

su
re
,

bu
tn

ot
on

th
e

su
bs

ca
le
s
fo
r

co
m
m
un

ic
at
io
n,

gr
oo

m
in
g,

en
vi
ro
nm

en
t-

ac
ce

ss
,

ho
m
el
ik
e,

od
or

or
en

vi
ro
nm

en
t

ba
si
cs
.

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

p
ov

er
tim

e
on

st
af
f

re
te
nt
io
n,

tu
rn
ov

er
,

or
ga

ni
za

tio
na

l
w
or
ki
ng

co
nd

iti
on

s,
st
af
fi
ng

an
d

st
af
fm

ix
.

N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
on

pr
es

su
re

ul
ce

rs
,

bl
ad

de
r
an

d
bo

w
el

in
co

nt
in
en

ce
,

w
ei
gh

tl
os

s
or

de
cl
in
e
in

ac
tiv
iti
es

of
da

ily
liv
in
g.

V
an

G
aa

l,
20

10
,2

01
1

C
lu
st
er

ra
nd

om
iz
ed

R
C
T
,5

8
w
ks
,

10
0
w
ks

fo
llo
w
-u
p,

10
si
te
s,

C
G
:

12
7
re
s;

IG
:

11
4
re
s

U
su

al
ca

re
+

+
+

+
+

W
ar
d
m
an

ag
er

an
d
2
ke

y
nu

rs
es

re
sp

on
si
bl
e
fo
r

pr
og

ra
m

im
pl
em

en
ta
tio

n.
T
ra
in
in
g
fo
r
al
l

nu
rs
es

in
cl
ud

in
g

ed
uc

at
io
n,

kn
ow

le
dg

e
te
st

an
d
ca

se
di
sc
us

si
on

.
In
fo
rm

at
io
n

co
lle
ct
ed

ab
ou

t
pr
es

su
re

ul
ce

rs
,

fa
lls

an
d
ur
in
ar
y

tr
ac

ti
nf
ec

tio
ns

.
C
om

pu
te
riz

ed
re
gi
st
ra
tio

n
sy
st
em

fo
r

do
cu

m
en

ta
tio

n
of

da
ily

ca
re

an
d

th
e
pr
es

en
ce

/
ab

se
nc

e
of

ad
ve

rs
e
ev

en
ts
.

F
ee

db
ac

k
gi
ve

n
on

in
di
ca

to
rs
.

C
om

pa
re
d
to

th
e

C
G
,t
he

IG
re
si
de

nt
s
at

ris
k

of
fa
lls

w
er
e

m
or
e
lik
el
y
to

ha
ve

a
pr
ev

en
tiv
e
pl
an

.
N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

re
si
de

nt
s
at

ris
k
of

pr
es

su
re

ul
ce

rs
re
ce

iv
in
g

ad
eq

ua
te

pr
ev

en
tiv
e
ca

re
.

F
ew

er
pa

tie
nt
s

at
ris

k
of

ur
in
ar
y

tr
ac

ti
nf
ec

tio
ns

in
th
e
IG

re
ce

iv
ed

ad
eq

ua
te

pr
ev

en
tiv
e
ca

re
.

C
om

pa
re
d
to

C
G
,I
G

im
pr
ov

ed
on

ad
ve

rs
e

ev
en

ts
(f
al
ls
,

ur
in
ar
y
tr
ac

t
in
fe
ct
io
ns

,
pr
es

su
re

ul
ce

rs
),

di
ffe

re
nc

e
w
as

m
ai
nl
y

du
e
to

re
du

ct
io
ns

in
pr
es

su
re

ul
ce

rs
an

d
fa
lls
.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 35 / 60

T
ab

le
10

.
(C

on
tin

ue
d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

tio
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

B
oo

rs
m
a,

20
11

P
ai
re
d,

cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,2

6
w
ks
,

10
si
te
s,

C
G
:

13
9
re
s;

IG
:

20
1
re
s

U
su

al
ca

re
+

+
+

R
es

id
en

t
A
ss
es

sm
en

t
In
st
ru
m
en

t(
R
A
I)

us
ed

w
ith

al
l

re
si
de

nt
s
ev

er
y

3
m
on

th
s.

R
A
I

re
su

lts
co

m
pa

re
d
w
ith

be
nc

hm
ar
ks
.

C
ar
e
pl
an

ni
ng

in
cl
ud

ed
di
sc
us

se
d
w
ith

re
si
de

nt
,f
am

ily
an

d
ph

ys
ic
ia
n

an
d
co

or
di
na

te
d

by
nu

rs
e
he

lp
er
.

R
es

id
en

ts
w
ith

co
m
pl
ex

ne
ed

s
sc
he

du
le
d
at

le
as

tt
w
ic
e
a

ye
ar

fo
r

m
ul
tid

is
ci
pl
in
ar
y

m
ee

tin
g.

C
on

su
lta

tio
n

w
ith

a
ge

ria
tr
ic
ia
n
or

ps
yc
ho

lo
gi
st

fo
r

fr
ai
le
st

re
si
de

nt
s.

C
om

pa
re
d
to

C
G
,I
G

ha
d

lo
w
er

pe
rc
en

ta
ge

of
re
si
de

nt
s
w
ith

ne
w
in
-d
w
el
lin
g

ca
th
et
er
s,

us
e
of

ph
ys
ic
al

re
st
ra
in
ts
,u

se
of

an
tip

sy
ch

ot
ic

ag
en

ts
,b

ut
hi
gh

er
pe

rc
en

ta
ge

of
re
si
de

nt
s
w
ith

in
ad

eq
ua

te
pa

in
m
an

ag
em

en
t.

N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

re
si
de

nt
ra
te
d

qu
al
ity

of
ca

re
,q

ua
lit
y

of
lif
e
or

ac
tiv
iti
es

of
da

ily
liv
in
g,

ho
sp

ita
l

ad
m
is
si
on

s
or

m
or
ta
lit
y.

C
om

pa
re
d
to

C
G
,q

ua
lit
y
of

ca
re

w
as

hi
gh

er
fo
r
th
e

IG
us

in
g
th
e

su
m

sc
or
e
of

32
ris

k-
ad

ju
st
ed

qu
al
ity

ca
re

in
di
ca

to
rs

w
hi
ch

w
er
e

m
os

tly
re
si
de

nt
ou

tc
om

es
.

N
R
C
T
,n

on
-r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
R
C
T
,r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
C
G
,c

on
tr
ol

gr
ou

p;
IG

,i
nt
er
ve

nt
io
n
gr
ou

p;
IG

1,
in
te
rv
en

tio
n
gr
ou

p
1;

IG
2.

In
te
rv
en

tio
n
gr
ou

p
2;

w
ks
,w

ee
ks
;

re
s,

re
si
de

nt
s,

Q
I,
qu

al
ity

im
pr
ov

em
en

t.

do
i:1
0.
13
71
/jo
ur
na
l.p
on
e.
01
40
71
1.
t0
10

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 36 / 60

T
ab

le
11

.
P
h
ilo

so
p
h
y
o
fc

ar
e
an

d
as

p
ec

ts
o
fc

u
lt
u
re

o
fc

ar
e.

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y
d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

B
ur
gi
o,

20
01

P
ai
re
d

re
cr
ui
tm

en
t,

cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,5

w
ks

,8
w
ks

fo
llo
w
-u
p,

5
si
te
s,

C
G
:

33
re
s;

25
st
af
f;
IG

:3
4

re
s,

37
st
af
f

U
su

al
ca

re
+

+
+

+
A
ll
nu

rs
in
g
st
af
f

tr
ai
ne

d
in

th
e

us
e
of

m
em

or
y

bo
ok

s
an

d
ge

ne
ra
l

co
m
m
un

ic
at
io
n

sk
ill
s.

S
ta
ff

m
ot
iv
at
io
na

l
sy

st
em

w
ith

w
ee

kl
y

re
co

gn
iti
on

of
st
af
f

pe
rf
or
m
an

ce
.

O
bs

er
va

tio
n
an

d
fe
ed

ba
ck

to
st
af
f

on
th
ei
r

co
m
m
un

ic
at
io
n

sk
ill
s.

C
om

pa
re
d
to

C
G
,o

ve
r
tim

e
IG

st
af
f

im
pr
ov

ed
on

ov
er
al
l

co
m
m
un

ic
at
io
n

sk
ill
s,

st
af
f

po
si
tiv
e

st
at
em

en
ts
,

am
ou

nt
of

st
af
f

sp
ee

ch
an

d
ra
te

of
po

si
tiv
e

ve
rb
al

in
te
ra
ct
io
ns

be
tw
ee

n
st
af
f

an
d
re
si
de

nt
s

du
rin

g
ca

re
.

T
he

re
w
er
e
no

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
fo
r

us
in
g
fe
w
er

m
ul
tis
te
p

in
st
ru
ct
io
ns

,u
se

of
bi
og

ra
ph

ic
al

st
at
em

en
ts
,o

r
tim

e
sp

en
ti
n

da
ily

ca
re
.

A
tt
he

2
m
on

th
fo
llo
w
-u
p,

IG
re
si
de

nt
s
w
er
e

m
or
e

in
de

pe
nd

en
ti
n

se
lf-
ca

re
th
an

C
G
.

S
ch

rij
ne

m
ae

ke
rs
,

20
02

,2
00

2,
20

03
P
ai
re
d,

cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,3

5
w
ks

,
52

w
ks

fo
llo
w
-

up
,1

6
si
te
s
(8

si
te
s
pe

r
gr
ou

p)
,C

G
:

74
re
s,

13
9

st
af
f;
IG

:7
7

re
s,

15
4
st
af
f

U
su

al
ca

re
,

w
ai
tli
st

co
nt
ro
l

+
+

C
lin
ic
al

le
ss

on
s

fo
r
al
l

em
pl
oy

ee
s

ab
ou

te
m
ot
io
n

or
ie
nt
ed

ca
re
.

T
ra
in
in
g
fo
r
8

ca
re
rs

pe
r

ho
m
e,

su
pe

rv
is
io
n

m
ee

tin
gs

.

T
he

re
w
er
e
no

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
in co

m
m
un

ic
at
io
n

an
d
in
te
ra
ct
io
n

w
ith

th
e

re
si
de

nt
s.

T
he

IG
gr
ou

p
ha

d
so

m
e

im
pr
ov

em
en

ts
in

jo
b
sa

tis
fa
ct
io
n

an
d
bu

rn
ou

to
ve

r
tim

e
co

m
pa

re
d
to

th
e
C
G
.

N
o
in
te
rv
en

tio
n

ef
fe
ct
s
on

be
ha

vi
or
al

ou
tc
om

e
m
ea

su
re
s
ov

er
tim

e.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 37 / 60

T
ab

le
11

.
(C

on
tin

ue
d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y
d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

S
lo
an

e,
20

04
;

H
oe

ffe
r,
20

06
C
lu
st
er
,c

ro
ss

-
ov

er
R
C
T

(c
ro
ss

ov
er

fo
r

2
ty
pe

s
of

ba
th
in
g)
,6

w
ks

/6
w
ks

cr
os

so
ve

r,
15

si
te
s
(5

si
te
s

pe
r
gr
ou

p)
,

C
G
:2

3
re
s,

13
st
af
f;
IG

1:
24

re
s;

IG
2:

22
re
s;

IG
1
an

d
IG

2
co

m
bi
ne

d:
24

st
af
f

U
su

al
ca

re
+

+
+

T
hr
ee

ce
rt
ifi
ed

nu
rs
in
g

as
si
st
an

ts
pe

r
si
te

tr
ai
ne

d
to

id
en

tif
y

be
ha

vi
or
al

sy
m
pt
om

s
an

d
th
ei
r

an
te
ce

de
nt
s,

in
cl
ud

in
g
ha

nd
s-

on
su

pe
rv
is
io
n

to
te
ac

h:
1)

to
w
el

ba
th

an
d

2)
pe

rs
on

-
ce

nt
er
ed

sh
ow

er
in
g.

T
ra
in
in
g
on

de
m
en

tia
an

d
be

ha
vi
or
al

sy
m
pt
om

s,
pe

rs
on

-c
en

te
re
d

ap
pr
oa

ch
es

to
ba

th
,b

eh
av

io
ra
l

as
se

ss
m
en

ta
nd

pr
ob

le
m

so
lv
in
g.

R
ev

ie
w

w
ith

st
af
f

of
at

le
as

t1
vi
de

o
pe

r
re
si
de

nt
w
ho

m
th
ey

as
si
st
ed

w
ith

ba
th
in
g.

B
at
h

co
m
pl
et
en

es
s

di
d
no

td
iff
er

fr
om

ba
se

lin
e

fo
r
to
w
el

ba
th

or
pe

rs
on

-c
en

te
re
d

sh
ow

er
in
g
(b
ut

pe
rs
on

-c
en

te
re
d

sh
ow

er
in
g
to
ok

si
gn

ifi
ca

nt
ly

m
or
e
tim

e
th
an

to
w
el

ba
th
).

C
om

pa
re
d
to

C
G
,b

ot
h
IG

im
pr
ov

ed
m
or
e

on
ge

nt
le
ne

ss
an

d
ea

se
,b

ut
no

tv
er
ba

l
su

pp
or
t,

co
nfi

de
nc

e
an

d
ha

ss
le
s.

C
om

pa
re
d
to

C
G
,b

ot
h
IG

s
im

pr
ov

ed
in

sk
in

co
nd

iti
on

,a
nd

de
cr
ea

se
d
in

di
sc

om
fo
rt

ra
tin

gs
,o

ve
ra
ll

ag
ita

tio
n
an

d
ag

gr
es

si
on

.N
o

di
ffe

re
nc

es
be

tw
ee

n
tw
o

IG
s
on

ve
rb
al

ag
ita

tio
n,

or
co

lo
ni
za

tio
n

w
ith

po
te
nt
ia
lly

pa
th
og

en
ic

ba
ct
er
ia
.

D
is
co

m
fo
rt
w
as

le
ss

fo
r
th
e

to
w
el
-b
at
h

in
te
rv
en

tio
n

th
an

th
e
pe

rs
on

-
ce

nt
er
ed

sh
ow

er
in
g.

Jo
hn

so
n,

20
05

N
R
C
T
,5

w
ks

,
17

w
ks

fo
llo
w
-

up
,1

2
si
te
s,

C
G
:4

2
re
s,

18
st
af
f;
IG

:4
2

re
s,

21
st
af
f

U
su

al
ca

re
+

+
T
ra
in
in
g
fo
r

se
le
ct

st
af
fo

n
re
st
or
at
iv
e
ca

re
:

ph
ys

ic
al

ac
tiv
ity
,

po
si
tio

ni
ng

,
m
ob

ili
ty

an
d

tr
an

sf
er
s;

co
m
m
un

ic
at
io
n;

fe
ed

in
g/
ea

tin
g;

as
se

ss
m
en

ta
nd

ev
al
ua

tio
n.

T
ea

m
bu

ild
in
g,

st
ra
te
gi
es

fo
r

m
ot
iv
at
in
g

re
si
de

nt
s
an

d
de

cr
ea

si
ng

le
ar
ne

d
he

lp
le
ss

ne
ss

em
ph

as
iz
ed

.
R
es

ou
rc
e

m
an

ua
l

pr
ov

id
ed

.

C
om

pa
re
d
to

C
G
,I
G

im
pr
ov

ed
si
gn

ifi
ca

nt
ly

m
or
e
in

G
oa

l
A
tta

in
m
en

t
S
ca

lin
g

(e
va

lu
at
in
g

co
m
pl
ex

ne
ed

s
of

ge
ria

tr
ic

cl
ie
nt
s)
.

C
om

pa
re
d
to

C
G
,I
G

im
pr
ov

ed
on

fu
nc

tio
na

l
in
de

pe
nd

en
ce

,
se

lf-
ca

re
an

d
pr
og

re
ss

io
n
an

d
re
co

ve
ry

in
a

ra
ng

e
of

ba
la
nc

e
an

d
m
ob

ili
ty

ab
ili
tie

s.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 38 / 60

T
ab

le
11

.
(C

on
tin

ue
d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y
d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

F
in
ne

m
a,

20
05

M
at
ch

ed
th
en

cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,3

9
w
ks

,
16

si
te
s
(1
6

w
ar
ds

fr
om

14
nu

rs
in
g

ho
m
es

),
C
G
:

79
re
s,

53
st
af
f;
IG

:6
7

re
s,

46
st
af
f

T
ra
in
in
g

an
d

su
pp

or
ti
n

us
ua

l
nu

rs
in
g

ho
m
e

qu
al
ity

ca
re

+
+

+
B
as

ic
tr
ai
ni
ng

in
em

ot
io
n
or
ie
nt
ed

ca
re

fo
r
al
ls

ta
ff

an
d
ad

va
nc

ed
co

ur
se

in
em

ot
io
n-
or
ie
nt
ed

ca
re

fo
r
fi
ve

st
af
f

m
em

be
rs

on
ea

ch
w
ar
d.

O
ne

st
af
fm

em
be

r
tr
ai
ne

d
as

em
ot
io
n-
or
ie
nt
ed

ca
re

ad
vi
so

r
w
ho

w
as

re
sp

on
si
bl
e
fo
r

im
pl
em

en
tin

g
em

ot
io
n-
or
ie
nt
ed

ca
re
.

S
up

er
vi
si
on

w
ith

fe
ed

ba
ck

gi
ve

n.

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

ge
ne

ra
lh

ea
lth

,
pe

rc
ei
ve

d
w
or
k

re
la
te
d
st
re
ss

,
st
re
ss

re
ac

tio
ns

,
fe
el
in
gs

of
co

m
pe

te
nc

e
an

d
nu

m
be

r
of

da
ys

to
ab

se
nt
ee

is
m

du
e

to
ill
ne

ss
.

C
om

pa
re
d
to

C
G
,I
G

ha
d
le
ss

de
cl
in
e
in

m
ai
nt
ai
ni
ng

a
po

si
tiv
e
se

lf-
im

ag
e
an

d
ba

la
nc

e
am

on
g

re
si
de

nt
s
w
ith

m
ild
-m

od
er
at
e

de
m
en

tia
.N

o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

re
si
de

nt
be

ha
vi
or
,

de
pr
es

si
on

an
d

ag
ita

tio
n.

B
er
kh

ou
t,
20

03
,

20
04

;B
ou

m
an

s,
20

05

N
R
C
T
,9

5
w
ks

,1
2
si
te
s

(1
2
w
ar
ds

fr
om

3
nu

rs
in
g

ho
m
es

),
C
G
:

10
9
st
af
f;
IG

:
10

1
st
af
f

U
su

al
ca

re
+

+
+

+
R
es

id
en

t-
or
ie
nt
ed

,
pr
of
es

si
on

-
or
ie
nt
ed

,a
nd

or
ga

ni
za

tio
n-

or
ie
nt
ed

m
ee

tin
gs

w
er
e

he
ld
.R

es
id
en

ts
w
er
e
as

si
gn

ed
to

pr
im

ar
y

nu
rs
in
g
ca

re
rs

(P
N
C
s)
,w

ho
w
er
e

re
sp

on
si
bl
e
fo
r

as
se

ss
m
en

t,
ca

re
pl
an

ni
ng

,
ex

ec
ut
io
n,

an
d

ev
al
ua

tio
n
of

ca
re
.P

N
C
s

w
er
e
de

le
ga

te
d

re
sp

on
si
bi
lit
y

an
d

ac
co

un
ta
bi
lit
y
fo
r

to
ta
ln

ur
si
ng

ca
re

of
as

si
gn

ed
re
si
de

nt
s.

S
up

er
vi
so

rs
co

ac
he

d
an

d
su

pp
or
to

f
P
N
C
s.

W
ar
d

si
st
er
s
tr
ai
ne

d
on

th
e
jo
b
an

d
st
im

ul
at
ed

P
N
C
s.

C
om

pa
re
d
to

C
G
,I
G

w
ar
ds

in
cr
ea

se
d
m
or
e

in
re
si
de

nt
as

si
gn

m
en

t,
‘u
se

of
nu

rs
in
g

ca
re

pl
an

s/
ev

al
ua

tio
n’
,

‘ta
ki
ng

nu
rs
in
g

hi
st
or
y’
,‘
nu

rs
in
g

pr
ob

le
m
s
an

d
go

al
s
ac

tio
ns

’,
an

d
(f
or

th
e

ps
yc

ho
ge

ria
tr
ic

w
ar
ds

on
ly
)

re
si
de

nt
-

or
ie
nt
ed

ta
sk

s.
IG

de
cr
ea

se
d
in

qu
al
ity

fo
rm

s
of

co
m
m
un

ic
at
io
n

co
m
pa

re
d
to

C
G
.N

o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

w
ar
d

or
ie
nt
ed

ta
sk

s,
va

rie
ty

of
re
si
de

nt
-

or
ie
nt
ed

an
d

w
ar
d-
or
ie
nt
ed

fo
rm

s
of

co
m
m
un

ic
at
io
n.

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

jo
b
au

to
no

m
y,

jo
b
re
sp

on
si
bi
lit
y

or
so

ci
al

su
pp

or
t.

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

re
si
de

nt
w
el
lb
ei
ng

or
re
si
de

nt
sa

tis
fa
ct
io
n
or

fa
m
ily

sa
tis
fa
ct
io
n
w
ith

ca
re
.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 39 / 60

T
ab

le
11

.
(C

on
tin

ue
d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y
d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

V
an

W
ee

rt
,2

00
5,

20
06

N
R
C
T
,7

8
w
ks

,1
2
si
te
s,

C
G
:6

4
re
s,

60
st
af
f;
IG

:6
5

re
s,

60
st
af
f

U
su

al
ca

re
+

+
+

+
C
N
A
s
tr
ai
ne

d
in

sn
oe

ze
le
n
fo
r

pe
rs
on

s
w
ith

de
m
en

tia
in
cl
ud

in
g

aw
ar
en

es
s
of

re
si
de

nt
s’

ne
ed

s;
m
ak

in
g

co
nt
ac

ta
nd

sh
ow

in
g

af
fe
ct
io
n
an

d
em

pa
th
y;

su
pp

or
tin

g
re
si
de

nt
s
in

re
sp

on
si
ve

ne
ss

;
av

oi
di
ng

co
rr
ec

tin
g
th
e

re
si
de

nt
s’

su
bj
ec

tiv
e

re
al
ity
;a

vo
id
in
g

sp
re
ad

in
g

us
el
es

s
in
fo
rm

at
io
n
an

d
te
st
in
g

kn
ow

le
dg

e
an

d;
in
-h
ou

se
su

pe
rv
is
io
n

of
fe
re
d.

M
ee

tin
gs

w
ith

nu
rs
in
g
ho

m
e

re
pr
es

en
ta
tiv
es

to
su

pp
or
t

or
ga

ni
za

tio
na

l
le
ve

l
im

pl
em

en
ta
tio

n.

C
om

pa
re
d
to

C
G
,o

ve
r
tim

e
IG

in
cr
ea

se
d

tim
e
sp

en
ti
n

m
or
ni
ng

ca
re
,

du
ra
tio

n
an

d
pe

rc
en

ta
ge

of
ey

e-
co

nt
ac

t,
af
fe
ct
iv
e
to
uc

h,
m
ea

n
nu

m
be

r
of

sm
ile
s,

po
si
tiv
e

af
fe
ct
iv
e
an

d
in
st
ru
m
en

ta
l

co
m
m
un

ic
at
io
n,

an
d
nu

m
be

r
of

ve
rb
al

ut
te
ra
nc

es
.

T
he

re
w
as

de
cr
ea

se
d

ne
ga

tiv
e

af
fe
ct
iv
e
an

d
in
st
ru
m
en

ta
l

be
ha

vi
or
.

In
cr
ea

se
d

nu
m
be

r
of

ex
pl
ic
itl
y
of
fe
re
d

se
ns

or
y
st
im

ul
i.

In
st
ru
m
en

ta
l

to
uc

h
di
d
no

t
di
ffe

r.

Im
pr
ov

em
en

to
n

P
os

iti
ve

W
or
k

S
ca

le
an

d
M
al
ig
na

nt
S
oc

ia
l

P
sy

ch
ol
og

y
sc

al
e.

C
om

pa
re
d
to

C
G
,t
he

IG
im

pr
ov

ed
in

du
ra
tio

n
of

re
si
de

nt
ga

ze
di
re
ct
ed

at
st
af
f,

an
d
fr
eq

ue
nc

y
of

sm
ili
ng

an
d

di
sp

la
ye

d
le
ss

di
sa

pp
ro
va

la
nd

an
ge

r,
an

d
m
or
e
au

to
no

m
y.

T
he

re
w
er
e
no

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
fo
r

re
si
de

nt
s’

po
si
tiv
e

af
fe
ct
iv
e

co
m
m
un

ic
at
io
n,

ne
ga

tiv
e

in
st
ru
m
en

ta
l

co
m
m
un

ic
at
io
n

or
to
ta
lv

er
ba

l
ut
te
ra
nc

es
.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 40 / 60

T
ab

le
11

.
(C

on
tin

ue
d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y
d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

C
he

no
w
et
h,

20
09

;J
eo

n,
20

12
B
lo
ck

cl
us

te
r

ra
nd

om
iz
at
io
n

R
C
T
,1

7
w
ks

,
15

si
te
s
(3

si
te
s
pe

r
gr
ou

p)
,C

G
:

82
re
s,

23
st
af
f;
IG

1:
10

9
re
s,

56
st
af
f;

U
su

al
ca

re
+

+
+

+
IG

1:
tw
o
st
af
f

fr
om

ea
ch

ho
m
e

tr
ai
ne

d
on

pe
rs
on

-c
en

te
re
d

ca
re

ph
ilo
so

ph
y

an
d
to

de
ve

lo
p

an
d
im

pl
em

en
t

in
di
vi
du

al
iz
ed

ca
re

pr
ac

tic
es

fo
r
re
si
de

nt
s,

su
pp

or
tv

is
its

an
d
ph

on
e
ca

lls
.

N
ei
th
er

in
te
rv
en

tio
n

re
su

lte
d
in

si
gn

ifi
ca

nt
lo
w
er
in
g
of

ps
yc

ho
tr
op

ic
dr
ug

s.
IG

2
ha

d
de

cl
in
e
in

th
e

em
ot
io
na

l
ex

ha
us

tio
n,

bu
t

no
t

de
pe

rs
on

al
iz
at
io
n

or
pe

rs
on

ac
co

m
pl
is
hm

en
t,

as
pe

ct
s
of

bu
rn
ou

t.
N
ei
th
er

in
te
rv
en

tio
n

re
su

lte
d
in

be
tte

r
ge

ne
ra
lh

ea
lth

,
st
af
fa

tti
tu
de

s
or

re
ac

tio
ns

to
be

ha
vi
or
al

di
st
ur
ba

nc
es

,s
ta
ff

pe
rc
ep

tio
n
of

su
pp

or
tf
ro
m

m
an

ag
em

en
t.

C
om

pa
re
d
to

C
G
,o

ve
r
tim

e
IG

1
an

d
IG

2
re
du

ce
d
in

ag
ita

tio
n.

C
om

pa
re
d
to

C
G
,i
nc

re
as

e
in

fa
lls

in
IG

1
an

d
re
du

ct
io
n
in

fa
lls

in
IG

2.
N
o

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

ps
yc

hi
at
ric

sy
m
pt
om

s,
ra
te

of
ac

ci
de

nt
s
or

ho
sp

ita
liz
at
io
ns

.

IG
2:

98
re
s,

45
st
af
f

+
+

IG
2:

st
af
ft
ra
in
ed

in
de

m
en

tia
ca

re
m
ap

pi
ng

,p
ee

r
su

pp
or
tg

ro
up

s
di
sc

us
si
ng

ch
al
le
ng

in
g

be
ha

vi
or
s,

em
ot
io
na

l
re
ac

tio
ns

an
d

ho
w
to

co
pe

w
ith

w
or
k-
re
la
te
d

st
re
ss

.R
eg

ul
ar

te
le
ph

on
e

su
pp

or
t.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 41 / 60

T
ab

le
11

.
(C

on
tin

ue
d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y
d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
it
io
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff
in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

B
ur
ac

k,
20

12
,

20
12

N
R
C
T
,1

04
w
ks

,2
60

w
ks

fo
llo
w
-u
p,

13
si
te
s,

C
G
:5

1
re
s;

IG
:5

0
re
s

w
ai
tli
st

+
+

+
+

C
om

m
un

ity
co

or
di
na

to
rs

ac
te
d
as

ch
an

ge
ch

am
pi
on

s
an

d
pr
om

ot
ed

st
af
fi
ng

co
ns

is
te
nc

y.
T
ra
in
in
g
fo
r
al
l

st
af
fo

n
cu

ltu
re

ch
an

ge
.S

ta
ff

re
st
ru
ct
ur
ed

to
w
or
k
as

co
m
m
un

ity
te
am

s.
S
ta
ff
to

do
pl
an

ne
d

ac
tiv
iti
es

w
ith

el
de

rs
.E

ld
er
s

gi
ve

n
m
or
e

ch
oi
ce

ov
er

th
ei
r

da
ily

sc
he

du
le
s.

F
am

ily
in
vi
te
d
to

be
m
or
e

in
vo

lv
ed

in
ca

re
pl
an

ni
ng

,
co

m
m
un

ity
m
ee

tin
gs

an
d

so
ci
al

ev
en

ts
.

E
nv

iro
nm

en
ta
l

ch
an

ge
s
m
ad

e.

C
om

pa
re
d
to

C
G
,o

ve
ra
ll

ch
oi
ce

im
pr
ov

ed
fo
r
th
e

IG
ov

er
tim

e.
O
ve

ra
ll
ch

oi
ce

fo
r
el
de

rs
in
cr
ea

se
d
in

th
e

IG
co

m
pa

re
d
to

C
G

on
ly

fr
om

ba
se

lin
e
to

2
ye

ar
s,

bu
tt
he

n
de

cr
ea

se
d
fr
om

2
ye

ar
s
to

5
ye

ar
fo
llo
w
-u
p.

In
di
re
ct

ou
tc
om

es
:

co
m
pa

re
d
to

C
G
,t
he

IG
de

cr
ea

se
d
in

th
e
fr
eq

ue
nc

y
of

fo
rc
ef
ul

an
d

ph
ys

ic
al

ag
ita

tio
n.

T
he

fr
eq

ue
nc

y
of

ve
rb
al

ag
ita

tio
n

di
d
no

t
si
gn

ifi
ca

nt
ly

de
cr
ea

se
.

C
la
re
,2

01
3

P
ai
re
d,

cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,8

w
ks

,8
si
te
s,

C
G
:3

3
st
af
f,
33

re
s;

IG
:3

2
st
af
f,
32

re
s

U
su

al
ca

re
.

W
ai
tli
st

co
nt
ro
l

+
+

+
T
ra
in
in
g
on

be
in
g
m
or
e

aw
ar
e
du

rin
g

ca
re

an
d

ob
se

rv
at
io
na

l
m
ea

su
re

of
aw

ar
en

es
s,

co
m
m
un

ic
at
io
n.

S
ta
ff
sc

he
du

le
d

to
ob

se
rv
e
a

sm
al
ln

um
be

r
of

re
si
de

nt
s.

S
up

po
rt
of
fe
re
d

be
tw
ee

n
w
ee

kl
y

tr
ai
ni
ng

.

N
o
si
gn

ifi
ca

nt
di
ffe

re
nc

es
in

st
af
f

w
el
lb
ei
ng

,
ps

yc
ho

lo
gi
ca

l
di
st
re
ss

,a
tti
tu
de

s
or

qu
al
ity

of
ca

re
.

In
di
re
ct

ou
tc
om

es
:

co
m
pa

re
d
to

C
G
,I
G

si
gn

ifi
ca

nt
ly

im
pr
ov

ed
in

fa
m
ily
-r
at
ed

bu
t

no
ts

ta
ff—

ra
te
d

re
si
de

nt
qu

al
ity

of
lif
e.

N
o

di
ffe

re
nc

es
on

re
si
de

nt
w
el
l-

be
in
g,

co
gn

iti
ve

fu
nc

tio
ni
ng

or
be

ha
vi
or
.

N
R
C
T
,n

on
-r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
R
C
T
,r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
C
G
,c

on
tr
ol

gr
ou

p;
IG

,i
nt
er
ve

nt
io
n
gr
ou

p;
IG

1,
in
te
rv
en

tio
n
gr
ou

p
1;

IG
2.

In
te
rv
en

tio
n
gr
ou

p
2;

w
ks
,w

ee
ks
;

re
s,

re
si
de

nt
s.

do
i:1
0.
13
71
/jo
ur
na
l.p
on
e.
01
40
71
1.
t0
11

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 42 / 60

T
ab

le
12

.
O
th
er

st
u
d
ie
s.

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

M
ol
lo
y,

20
00

P
ai
re
d,

cl
us

te
r

ra
nd

om
iz
ed

R
C
T
,1

w
k,

78
w
ks
,6

si
te
s,

C
G
:

65
6
re
s;

IG
:

63
6
re
s

+
+

+
T
ra
in
in
g
fo
r

nu
rs
es

on
ad

va
nc

e
di
re
ct
iv
es

,a
s

he
al
th

ca
re

fa
ci
lit
at
or
s,

ap
pr
oa

ch
es

to
ed

uc
at
in
g
st
af
f,

re
si
de

nt
s
an

d
fa
m
ili
es

,a
nd

as
se

ss
in
g

ca
pa

ci
ty

to
co

m
pl
et
e

di
re
ct
iv
es

.
N
ur
se

s
tr
ai
ne

d
st
af
fa

nd
em

er
ge

nc
y

w
or
ke

rs
.V

id
eo

s
de

sc
rib

in
g

pr
og

ra
m

pr
ov

id
ed

.
R
ef
re
sh

er
se

ss
io
ns

fo
r

ne
w
st
af
fa

nd
to

m
ai
nt
ai
n

aw
ar
en

es
s
of

al
re
ad

y
tr
ai
ne

d
st
af
f.

C
om

pa
re
d
to

C
G
,I
G

ha
d

hi
gh

er
pr
op

or
tio

n
of

A
dv

an
ce

d
C
ar
e

D
ire

ct
iv
es

co
m
pl
et
ed

.

C
om

pa
re
d
to

C
G
,o

ve
r
tim

e
IG

ho
m
es

re
po

rt
ed

fe
w
er

ho
sp

ita
liz
at
io
ns

pe
r
re
si
de

nt
an

d
th
ey

ha
d
a

lo
w
er

m
ea

n
nu

m
be

r
of

ho
sp

ita
ld

ay
s.

In
di
re
ct

ou
tc
om

es
:

di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

sa
tis
fa
ct
io
n

w
ith

he
al
th

ca
re

in
co

m
pe

te
nt

or
in
co

m
pe

te
nt

re
si
de

nt
s
or

in
th
e
pr
op

or
tio

n
of

de
at
hs

.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 43 / 60

T
ab

le
12

.
(C

on
tin

ue
d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

Jo
ne

s,
20

04
N
R
C
T
,2

6
w
ks
,1

2
ho

m
es

,1
89

9
re
s
to
ta
l(
IG

an
d
C
G

n
no

t
sp

ec
ifi
ed

)

U
su

al
ca

re
+

+
+

+
+

+
T
ra
in
in
g
fo
r
al
l

st
af
f,

pa
rt
ic
ul
ar
ly

nu
rs
es

.3
m
em

be
r
in
te
rn
al

pa
in

te
am

s
(I
P
T
s)

fo
rm

ed
w
ho

de
ve

lo
pe

d
pa

in
vi
ta
ls
ig
n

as
se

ss
m
en

t
an

d
do

cu
m
en

ta
tio

n.
F
ee

db
ac

k
re
po

rt
s

pr
ov

id
ed

.
R
es

id
en

t
ed

uc
at
io
na

l
vi
de

o
pr
ov

id
ed

on
ad

m
is
si
on

.
P
hy

si
ci
an

s
of
fe
re
d
vi
de

o
an

d
pa

m
ph

le
t,

C
M
E
cr
ed

its
m
al
pr
ac

tic
e

in
su

ra
nc

e
pr
em

iu
m

di
sc
ou

nt
.P

ai
n

ex
pe

rt
av

ai
la
bl
e,

do
cu

m
en

ta
tio

n
de

ve
lo
pe

d
by

st
af
ff
or

th
ei
r

fa
ci
lit
y.

N
o
di
ffe

re
nc

es
be

tw
ee

n
gr
ou

ps
on

no
n-
M
D
S

pa
in

as
se

ss
m
en

ts
an

d
pa

in
re
as

se
ss
m
en

ts
.

N
o
re
du

ct
io
n
in

pe
rc
en

ta
ge

of
re
si
de

nt
s

re
po

rt
in
g
pa

in
or

re
po

rt
in
g

m
od

er
at
e/

se
ve

re
pa

in
in

IG
ho

m
es

.
Im

pr
ov

em
en

ti
n

pe
rc
en

ta
ge

of
re
si
de

nt
s

re
po

rt
in
g

co
ns

ta
nt

pa
in

in
in
te
rv
en

tio
n

ho
m
es

.

Ir
vi
ne

,2
01

2
C
lu
st
er

ra
nd

om
iz
ed

R
C
T
,2

w
ks
,

14
w
ks

fo
llo
w
-u
p,

6
si
te
s,

C
G
:4

5
st
af
f;
IG

:5
8

st
af
f

D
el
ay

ed
tr
ea

tm
en

t
+

In
te
rn
et

ba
se

d
tr
ai
ni
ng

in
cl
ud

in
g
vi
de

os
on

fu
nd

am
en

ta
l

de
-e
sc
al
at
io
n

sk
ill
s
w
ith

re
si
de

nt
s

ex
hi
bi
tin

g
ag

gr
es

si
ve

be
ha

vi
or
,a

bo
ut

hi
ts
,h

its
w
ith

fi
st
s
or

ar
m
s,

ha
ir
gr
ab

s,
w
ris

t
gr
ab

s.

N
o

di
ffe

re
nc

es
in

se
lf-

ef
fi
ca

cy
or

em
pa

th
y.

C
om

pa
re
d
to

C
G
,t
he

IG
de

cr
ea

se
d
ov

er
tim

e
in

nu
m
be

r
of

as
sa

ul
ts

re
po

rt
ed

.

(C
on

tin
ue

d
)

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 44 / 60

T
ab

le
12

.
(C

on
tin

ue
d
)

F
ir
st

au
th
o
r,

ye
ar

S
tu
d
y

d
es

ig
n
,

in
te
rv
en

ti
o
n

le
n
g
th
,

n
u
m
b
er

o
f

si
te
s,

b
as

el
in
e

sa
m
p
le

si
ze

C
o
n
tr
o
l

co
n
d
iti
o
n

E
d
u
ca

ti
o
n

m
at
er
ia
l

T
ra
in
in
g

R
em

in
d
er
s

A
u
d
it

an
d

fe
ed

b
ac

k

M
en

to
ri
n
g

o
r
su

p
p
o
rt

C
h
am

p
io
n
/

s
T
ea

m
m
ee

ti
n
g
s

P
o
lic

y/
p
ro
ce

d
u
re

ch
an

g
es

O
rg
an

iz
at
io
n
al

re
st
ru
ct
u
re

In
te
rv
en

ti
o
n

d
es

cr
ip
ti
o
n

S
ta
ff
d
ir
ec

t
b
eh

av
io
r

o
u
tc
o
m
es

S
ta
ff

in
d
ir
ec

t
o
u
tc
o
m
es

R
es

id
en

t
o
u
tc
o
m
es

T
er
es

i,
20

13
C
lu
st
er

ra
nd

om
iz
ed

(r
eg

io
n-

ba
se

d)
R
C
T
,

4
w
ks
,5

2
w
ks

fo
llo
w
-

up
,4

7
si
te
s,

C
G
:5

00
st
af
f,
68

5
re
s;

IG
:5

25
st
af
f,
72

0
re
s

T
ra
in
in
g
in

fi
lli
ng

ou
t

be
ha

vi
or

re
co

gn
iti
on

an
d

do
cu

m
en

ta
tio

n
sh

ee
ts

+
S
ta
ff
tr
ai
ne

d
in

id
en

tifi
ca

tio
n

an
d
in
te
rv
en

tio
n

(a
nd

re
po

rt
in
g)

w
ith

re
sp

ec
tt
o

re
si
de

nt
to

re
si
de

nt
el
de

r
m
is
tr
ea

tm
en

t.

C
om

pa
re
d
to

C
G
,I
G

ha
d

hi
gh

er
le
ve

ls
of

re
co

gn
iti
on

an
d

do
cu

m
en

ta
tio

n
of

re
si
de

nt
to

re
si
de

nt
m
is
tr
ea

tm
en

t
ov

er
tim

e.

B
ee

ck
m
an

,
20

13
C
lu
st
er

ra
nd

om
iz
ed

R
C
T
,1

6
w
ks
,

11
si
te
s,

C
G
:

23
9
re
s,

53
st
af
f;
IG

:2
25

re
s,

65
st
af
f

P
re
ss
ur
e
ul
ce

r
pr
ev

en
tio

n
pr
ot
oc

ol
ha

rd
co

py
an

d
le
ct
ur
e
fo
r
al
l

st
af
f

+
+

+
+

+
+

E
le
ct
ro
ni
c

de
ci
si
on

su
pp

or
ts

ys
te
m
,

P
re
vP

la
n.

T
ra
in
in
g
ab

ou
t

pr
es

su
re

ul
ce

r
pr
ev

en
tio

n.
M
on

ito
rin

g
an

d
fe
ed

ba
ck

on
ad

eq
ua

cy
of

pr
es

su
re

ul
ce

r
pr
ev

en
tio

n,
kn

ow
le
dg

e,
at
tit
ud

es
.

R
em

in
de

rs
.K

ey
nu

rs
e

in
tr
od

uc
ed

,
in
ve

nt
or
y
an

d
fe
ed

ba
ck

on
qu

al
ity

an
d

av
ai
la
bi
lit
y
of

cu
rr
en

tm
at
er
ia
l

fo
r
pr
es

su
re

ul
ce

rs
,s

up
po

rt
th
e
ac

qu
is
iti
on

of
ne

w
pr
es

su
re

ul
ce

r
pr
ev

en
tiv
e

m
at
er
ia
ls
.

C
om

pa
re
d
to

C
G
,I
G

m
or
e

lik
el
y
to

pr
ov

id
e

fu
lly

ad
eq

ua
te

pr
ev

en
tio

n
w
he

n
in

a
ch

ai
r,

an
d
in

th
e

pr
op

or
tio

n
of

re
si
de

nt
s
w
ith

so
m
e

pr
ev

en
tio

n,
bu

t
no

di
ffe

re
nc

e
be

tw
ee

n
gr
ou

ps
ov

er
tim

e
fo
r

fu
lly

ad
eq

ua
te

pr
ev

en
tio

n
in

be
d.

C
om

pa
re
d
to

C
G
,I
G

ha
d

si
gn

ifi
ca

nt
ly

lo
w
er

pr
es

su
re

ul
ce

r
pr
ev

al
en

ce
(c
at
eg

or
ie
s
I–

IV
).
N
o

di
ffe

re
nc

e
w
he

n
on

ly
co

ns
id
er
in
g

ca
te
go

rie
s
II-
IV
.

N
R
C
T
,n

on
-r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
R
C
T
,r
an

do
m
iz
ed

co
nt
ro
lle
d
tr
ia
l;
C
G
,c

on
tr
ol

gr
ou

p;
IG

,i
nt
er
ve

nt
io
n
gr
ou

p;
IG

1,
in
te
rv
en

tio
n
gr
ou

p
1;

IG
2.

In
te
rv
en

tio
n
gr
ou

p
2;

w
ks
,w

ee
ks
;

re
s,

re
si
de

nt
s.

do
i:1
0.
13
71
/jo
ur
na
l.p
on
e.
01
40
71
1.
t0
12

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 45 / 60

Fig 2. Flow chart indicating inclusion of articles in the study.

doi:10.1371/journal.pone.0140711.g002

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 46 / 60

in different countries (Belgium and Netherlands) [29,30]. One provided training and tooth-
brushes [28], the other two provided a more complex multifactorial intervention (De Visschere
et al., 2012, van der Putten et al., 2013).

None of the studies measured whether staff behavior changed. All three reported improve-
ments in residents’ denture plaque, and two also improved dental plaque [28,30]. One study
also reported improvements on other oral health conditions [28]. See Table 1.

Hygiene and infection control
Two studies examined the impact of interventions to improve hygiene [31,32] and one focused
on infection control [33] (see Table 2). All provided training supported by additional strategies
[31–33].

The two studies that reported staff behavior found improvements regarding infection con-
trol and hand hygiene. This change in staff behavior resulted in improved outcomes for resi-
dents in terms of reducing hospitalization relating to meticillin resistant staphylococcus
aureus (MRSA) or respiratory outbreaks [32] but not on prevalence of MRSA [31]. One study
reported no impact of the infection control program on resident infections [33]. Staff levels of
MRSA were also not shown to be improved in the one study that measured this [31].

Nutrition
There were two studies that focused on improving residents’ nutrition [34–36] (see Table 3).
Both provided training, education materials and supported a change champion. Both studies
showed some positive impacts on the nutritional care provided and improvements in some
nutritional indicators in residents [35,36] [34].

Nursing home acquired pneumonia
Two studies used a guideline implementation approach to prevention and management of
nursing home acquired pneumonia [37,38] (see Table 4). Both these studies involved staff
training, and one supported a nurse to champion the program and materials and reminders
[37]. One of the studies also offered staff vaccinations [37]; this showed improvement in staff
influenza vaccination rates, and resident pneumococcal vaccination but no differences between
groups on antibiotic use [39]. Neither study found differences in the indirect outcomes for resi-
dents of hospitalization or short-term mortality [38,40].

Depression
There were two studies with a focus on reducing nursing home residents’ depression (see
Table 5) [41,42]. Both provided staff training. Neither study reported staff outcomes. One
study found an the intervention improved depression in somatic but not dementia units and
indirect effects of improvement in quality of life for both units [41], however the other study
found no impact on depression [42] nor improvements on the more distal resident outcomes
of anxiety, quality of life or pain.

Appropriate prescribing
Seven studies focused on appropriate medication use [43–50](see Table 6), most relating to
antipsychotic medications. With the exception of [50], all these studies educated physicians
and staff on appropriate medication use and on non-pharmacological strategies to manage
clinical conditions. Most studies included other methods in their intervention such as audit
and feedback [43,51] and team meetings (i.e. case conferences [44,50,51].

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 47 / 60

All studies showed improvements in the use of some or all the target medications, and two
studies reported no resultant deterioration in resident behavior [44,52]. One study reported
both improvements and deteriorations in some resident clinical domains [43]. No studies mea-
sured the indirect effects of the programs on staff (i.e. whether they experienced greater stress
or perceived workload). Two studies measured effects on indirect resident outcomes and found
no effects on falls and wellbeing [52], or on rates of hospitalization, mortality or change in level
of care [43].

Physical restraint reduction
Three studies examined the impact of interventions to reduce physical restraints [53–56] (see
Table 7). All included training, and two included consultations [53,56] and one a champion
[55].

All these studies measured the impact of training on staff behavior. Two studies reported
reductions in physical restraint use by staff without concurrent increase in chemical restraints,
or increased falls or injuries in residents [54,55], however one study did not demonstrate over-
all improvements relative to the control group [53].

Management of behavioral and psychological symptoms of dementia
There were six studies which attempted to change staff behavior in relation to the management
of behavior and psychological symptoms of dementia [57–62](see Table 8). All these involved
training and additional intervention components such as mentoring and support [58,59] and
reminders [59,62].

Only two of the studies measured whether there was a change in staff behavior in regards to
care of people with dementia [58,60]. One study found no changes in the treatment of depres-
sion [58] and one improved communication in pain awareness [60]. One study showed that
the intervention had negative impacts on staff stress and perception of supervisory support
[60]. However, another study that measured indirect staff outcomes and found benefits for
emotional reactions, autonomy and work pleasure, but not for the more distal outcomes of
general health and job satisfaction [61]. The effects of the interventions on resident behavior
were mixed, with some studies suggesting behavioral improvements [58,59], some studies find-
ing worsening of behaviors [61,62]. One study which measured the indirect resident outcome
of quality of life found no impact [61].

Falls reduction and prevention
Eleven studies examined interventions to change staff care practices with regards to falls reduc-
tion and prevention [63–74] (see Table 9). Compared with other clinical domains the studies
in this domain tended to be larger in terms of number of sites and participants. With one
exception which introduced a computerized measure of fall reporting [67], all the studies
offered training and additional intervention components such as education materials
[63,65,66,72,74] hip protectors [63,74], reminder materials [63,70], assessment tools
[64,68,71], supported behavior change [66,68], audit and feedback [64,71], champions
[64,71,72], and one trained regulatory inspectors [73]. Two studies also encouraged staff to run
exercise groups [71,72].

Five of the studies examined whether staff changed their practices though none examined
fall prevention activities comprehensively—one reported increases in hips protector use [65]
and two did not [63,69], one found some improvement in documentation relating to falls [67],
one reported reductions in physical restraint use and better care process documentation for
falls [68], and one found increased prescriptions of biphosphonate, calcium and Vitamin D

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 48 / 60

[69]. Of the seven studies which investigated the impact of the intervention on rates of falls
[64,65,67–70] three reported a reduction [64,70,73]. Only one of eight studies which looked at
rates of fractures or other injuries [63–66,68,69,71,72] found a reduction in at least one type of
injury [72]. One study found a reduction in hospitalization related to falls [65].

Quality improvement
Nine studies investigated the impact of interventions to improve care quality [75–83] (see
Table 10). With one exception [79], all studies utilized multi-component interventions which
encouraged nursing homes to examine their existing care performance and processes and
included other methods to support facilities to change their practices.

All studies included and reported improvements in at least one measure of staff behavior
related to quality improvement [75–77,79–82,84,85]. The studies which measured the impact
of quality improvement on indirect staff outcomes such as retention rates found no effect
[82,83]. Five studies which measured outcomes for residents reported improvements on at
least one of these [78,79,81,83,85]. The two which did not improve resident outcomes pro-
duced minimal changes in staff behavior [76,77]. There did not appear to be a pattern in type
or number of components of interventions and outcomes.

Philosophy of care
Ten studies focused on changing the philosophy or aspects of care culture, such as person-cen-
tered care, emotion-oriented care, awareness oriented care and restorative care [86–103](see
Table 11). One study offered training only [91], and one changed staff responsibilities and care
procedures [93]. The remaining studies combined training with other intervention compo-
nents such as mentoring or support [86,87,89,92,97,99,100,102] and audit and feedback
[86,89].

Seven out of eight studies that measured whether staff changed their behavior showed at
least some improvements [86,90,91,94,96,98,101]. There did not appear to be a pattern in the
intervention components that produced successful interventions. Studies that measured indi-
rect staff outcomes reported improvements relating to feelings related to some aspects of work
[88,96,101,102], but not on more distal outcomes of health, stress, absenteeism or turnover
[92,93,100,101]. Some studies reported benefits on resident behavior [87,89,97,98] functional
ability and self-care [91] and quality of life [100], however others found no change or a negative
effect on behavior [92,100], wellbeing and satisfaction with care [95,100] and resident commu-
nication [102]. Generally, studies which had positive outcomes for residents also achieved staff
care practice change, however changing staff behavior did not necessitate improved resident
outcomes.

Other clinical domains
Single studies were identified which addressed use of advance care directives [104], pain man-
agement [30], assault reduction [105], resident to resident mistreatment [106], and pressure
ulcer reduction [107](see Table 12). Three of these studies had some positive effects for chang-
ing staff practices [104,106,107] and the three studies which reported resident outcomes
showed some positive results [104,105,107].

Theoretical orientation of practice change component of program
Nine of the eleven studies that reported using a theory in planning the intervention successfully
changed at least one aspect of staff care practices. The theories were: Kotter’s eight-step change

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 49 / 60

model [82], Kitson implementation of evidence based practice framework [35,36,63], precede/
proceed model [60], Roger’s diffusion theory of innovation [37,39,40,108], Bandura’s social
learning theory [65,74], adult learning theory [106], Grol and Wensing’s stepwise approach to
implementation [107], the disease management model [81], and the theory of planned behav-
ior [55].

Program logic
Only three studies explicitly described or presented their program logic or how the intervention
was intended to impact the outcomes measured. Zimmerman [60] provided a clear causal
chain (and means of testing it) from staff training through to resident quality of life. Teresi [73]
provided a risk factor model indicating risk factors, process outcomes and distal outcomes.
Smith [42] outlined the components of nursing home staff participation and resident participa-
tion in the program and the evaluation methods for each level of participation.

The program logic models that we drew based on the intervention description show that tar-
geted staff practices were often not evaluated (for example in Fig 1 in the Meyer study, staff
falls prevention practices were not measured), or only some aspects of practice change were
evaluated. The logical link was not always apparent or strong between the intervention ele-
ments and some of the indirect staff outcomes, particularly turnover and absenteeism, and resi-
dent outcomes such as quality of life.

Translating research-demonstrated programs
Three studies reported implementing with staff a program which had previously been shown
to be effective when delivered by expert clinicians [38,61,66]. These were in the areas of NHAP
guideline adherence, fall-related injury prevention and dementia care. There were also two
studies which were larger implementation projects of a fracture prevention program which was
originally shown to be effectively delivered by staff [71,72,109].

Potential barriers and enablers to change
Some studies reported barriers and enablers as part of a formal process evaluation [e.g.s
54,105,110] and others reported barriers as part of the discussion [e.g.s 53,92,107]. Many barri-
ers and enablers related to staff—these appeared to be factors that impact on staff practices in
general as well as in the implementation of new practices (e.g. high turnover, absenteeism, high
workload, low education, and communication/support from senior staff). Organizational and
system issues cited seemed to be more specific to the implementation of the new practices e.g.
insufficient funding, logistical issues and infrastructure difficulties associated with implementa-
tion. Finally, there were several studies that mentioned barriers and enablers that were related
to the resident’s high care needs or attitudes of residents and/or families (see Table 13).

Risk of bias (see data in S1 Appendix and Tables 1–12)
Given the nature of staff behavior change interventions, the allocation to control and interven-
tion groups were not blinded from almost all staff participant groups. Some studies did not use
a randomized design, and randomized trials often did not report on their randomization
method. Other common biases were incomplete outcome data not being adequately addressed
and assessors not being blinded to group allocation. Most studies took some care to protect
against contamination and we were unable to detect selective outcome reporting. Baseline
characteristics and outcomes were usually similar or controlled for to the intervention group.

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 50 / 60

However, studies which were rated as having multiple risks of bias were not more likely to
report a positive outcome.

Discussion
There are no “magic bullets” to change staff care practices in order to improve resident out-
comes. We did not find that any single intervention component (e.g. champions, or audit
and feedback), or combination of components consistently resulted in improvements in
staff practices within each clinical domain, nor did increasing the number of intervention
components.

Table 13. Barriers and enablers to change.

Barrier First author, year

Staff

High turnover or absenteeism Hutt, 2010; Kerse, 2004; Wagner, 2005; Rask,
2007; Rantz, 2001; Achterberg, 2001; Crotty, 2004;
Rantz, 2012; Teresi, 2013a; Bravo, 2005; Teresi
2013b.

High workload Ho, 2012; Rantz, 2001; Schrijnemaekers, 2003;
Johnson, 2005; Boumans, 2005; Teresi 2013a;
Bravo, 2005; Teresi, 2013b; van Weert, 2004.

Insufficient support from senior
staff

Kerse, 2004; Boumans, 2005; van Weert, 2004;
Huizing, 2009.

Opposing attitudes and lack of
commitment

De Visschere, 2012; Rask, 2007; Rantz, 2001;
Baier, 2008.

Low education Ho, 2012.

Not all staff trained in
intervention

Leone, 2013; Crotty, 2004; Huizing, 2009.

Communication/ cooperation
between staff/ physicians

Kerse, 2004; Becker, 2011; Johnson, 2005; van
Weert, 2004.

Organisation/
systems issues

Funding and resources lacking Ho, 2012; Avorn, 1992; Ray, 2005; Rask, 2007;
Johnson, 2005; Beeckman, 2013.

Infrastructure/ software
difficulties

Wagner, 2005; Achterberg, 2001; Irvine, 2012.

Difficulties with logistics (e.g.
time schedules, organization)

Crotty, 2004; Zimmerman, 2010; Schrijnemaekers,
2003; Berkhout, 2003.

Does not align with other
guidelines/ framework/ policies

Avorn, 1992; Ray, 2005; Schrijnemaekers, 2003.

Competing priorities Teresi, 2013b; van Weert, 2004.

Traditional culture Fossey, 2006; Berkhout, 2003; Irvine, 2012.

Resident/ family

Residents’ high level of care
needs

Stein, 2001; Eisses, 2005; Kerse, 2004; Boumans,
2005.

Resident/ family attitudes De Visschere, 2012; Hutt, 2010; Schrijnemaekers,
2003.

Other

Complexity in establishing best
practice

Crotty, 2004.

Insufficient length of intervention Finnema, 2005.

External opinion leaders Hutt, 2011; Gulpers, 2013; Becker, 2011.

doi:10.1371/journal.pone.0140711.t013

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 51 / 60

Studies that did not change the targeted staff behavior tended to also not improve resident
outcomes, and indirect staff outcomes were rarely improved as a result of interventions aimed
at improving care of residents.

Studies in clinical domains involving more specific care practices (i.e. hygiene, oral care,
appropriate prescribing, and physical restraint reduction) tended to have a higher proportion of
“successful” studies compared to domains requiring more global practice changes (i.e. dementia
care, falls, quality improvement, philosophy of care). Possible reasons for these differences are:

• The staff behaviors were relatively easier to target and easier to change, such as those which
require the changes during specific care practices by individual staff, rather than more coor-
dinated changes between staff across multiple care practices

• The target outcomes were easier to measure (and therefore successes and failures were easier
to observe)

• The primary outcome of the intervention was staff behavior which is more directly influ-
enced by the intervention components, rather than resident outcomes

• There was a better established evidence base between specific care practices and resident out-
comes (e.g. fracture prevention program by [109], or between implementation strategies and
changing that behavior in another setting (e.g. hygiene in hospitals [111])

In many studies the logical relationships between interventions and measured staff and resi-
dent outcomes were not clear. Using a program logic model may help better match interven-
tion components and outcomes in designing the intervention and measurements, as well as
assisting with maintaining program integrity during delivery. The program logic model also
can guide choice of outcome measures, measuring resident outcomes address questions of
effectiveness, and may help researchers and services wanting replicate the intervention in their
own setting understand the how practice changes were achieved [112]. When staff behavior is
not measured, it is not clear whether the program has been unsuccessful because of implemen-
tation error or because the staff behavior has changed, but has not brought about the desired
improvement in residents [113].

These results support the notion that using theory to plan implementation strategies will
increase the success of translating research into practice change [114]. Theories are seldom
used, possibly because of the proliferation of theories, models and frameworks, many with lim-
ited empirical validation [115]. Nilsen has suggested that since implementation is multifaceted
and complex it is unlikely that a single theory can guide all endeavors in the field, however
those of us attempting to change practice are left with little guidance on how to choose a theory
to guide our implementation.

Barriers and enablers for staff behavior change were often discussed in the context of failed
or suboptimal interventions; addressing these proactively as part of the intervention design
may increase the chances of success [116]. Common barriers at the staff level were high turn-
over or absenteeism and high workload, and at the organizational level, were lack of resources
and funding, infrastructure and software difficulties and other logistic difficulties such as time
scheduling and organization. Barriers were consistent with other research relating to practice
change in nursing homes [117,118]. Researchers should consider barriers from staff, organiza-
tional and resident and family perspectives, as well as the external context.

Strengths and limitations
The inclusion criteria were designed to include higher quality studies; however we may have
inadvertently missed a high quality study because of how we operationalized inclusion criteria.

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 52 / 60

There may be a risk of publication bias towards reporting of studies with positive effects within
the literature and also of selective reporting within studies—we were unable to assess publica-
tion bias statistically as the range of outcomes within each group of studies meant that it did
not make sense to combine them in a forest plot. The patterns of results described in this
review should be considered with this limitation in mind.

We included a broad range of staff behavior changes so that we could observe the common
ingredients for successful practice change across interventions. This was challenging because of
the large number of studies included. We decided to present the studies grouped according to
clinical domains, we examined groupings according to intervention components, however
these were difficult to interpret and not very meaningful. The review team ranked difficulty
and complexity of behavior change of clinical domains subjectively.

This review did not look at the ‘dose’ of training or other components, just whether these
were provided. This was not examined because the length and frequency of training were usu-
ally described however other aspects such as the number of staff trained and style of training
(e.g. didactic, interactive) were not routinely reported and may also be important in influencing
the impact of training. We attempted to examine fidelity of implementation of the interven-
tions, however this was poorly described or not described at all in many studies, such that is it
not known whether the interventions were delivered as described in many studies.

Practice change and research implications
Researchers, clinicians and service providers contemplating programs requiring staff behavior
change in nursing homes should consider: a multifactorial program rather than training alone,
investigating and addressing barriers and enablers for their program, using a theory and
program logic to design the intervention to ensure that components that target the specific
behaviors they want to change and considering motivation as well as knowledge and skills, con-
ducting a process evaluation based on the theory and program logic so as to understand how
and why the program succeeds or fails, and planning their statistical analyses to take into
account clustering and incomplete datasets.

Future research could consider staff motivations in achieving and sustaining behavior
change, distinct from delivery of the knowledge and skills required for the change. It would
also be useful to develop of a list of common barriers and possible solutions in nursing home
practice change, as well as a framework for categorizing the difficulty or complexity of behavior
change, for individuals and in an organizational context. The methodology for systematic
reviews of efficacy (examining the relationship between a single intervention and single out-
come) is well developed, similar methodological development is required for systematic
reviews of complex interventions [119] and when outcomes relate to implementation success.

Supporting Information
S1 Appendix. Risk of bias ratings.
(PDF)

S1 PRISMA Checklist. PRISMA Checklist.
(PDF)

Acknowledgments
We thank Monica O’Brien, information services librarian at University of New South Wales
library for advice on the search strategies for online databases.

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 53 / 60

Author Contributions
Conceived and designed the experiments: LFL JF. Performed the experiments: LFL JF. Ana-
lyzed the data: LFL JF MM. Wrote the paper: LFL JF BG Y-HJ CE-B MM EB.

References
1. Silva RB, Eslick GD, Duque G (2013) Exercise for Falls and Fracture Prevention in Long Term Care

Facilities: A Systematic Review and Meta-Analysis. Journal of the American Medical Directors Associ-
ation 14: 685–689. doi: 10.1016/j.jamda.2013.05.015 PMID: 23860265

2. Testad I, Corbett A, Aarsland D, Lexow KO, Fossey J, et al. (2014) The value of personalized psycho-
social interventions to address behavioral and psychological symptoms in people with dementia living
in care home settings: A systematic review. International Psychogeriatrics 26: 1083–1098. doi: 10.
1017/S1041610214000131 PMID: 24565226

3. Brownie S, Nancarrow S (2013) Effects of person-centered care on residents and staff in aged-care
facilities: a systematic review. Clinical Interventions In Aging 8: 1–10. doi: 10.2147/CIA.S38589
PMID: 23319855

4. Rahman AN, Applebaum RA, Schnelle JF, Simmons SF (2012) Translating research into practice in
nursing homes: Can we close the gap? Gerontologist 52: 597–606. doi: 10.1093/geront/gnr157
PMID: 22394494

5. Shier V, Khodyakov D, Cohen LW, Zimmerman S, Saliba D (2014) What does the evidence really say
about culture change in nursing homes? Gerontologist 54 Suppl 1: S6–S16. doi: 10.1093/geront/
gnt147 PMID: 24443607

6. Miller SC, Miller EA, Jung H-Y, Sterns S, Clark M, et al. (2010) Nursing Home Organizational Change:
The “Culture Change”Movement as Viewed by Long-Term Care Specialists. Medical Care Research
and Review 67: 65S–81S. doi: 10.1177/1077558710366862 PMID: 20435790

7. Berta W, Ginsburg L, Gilbart E, Lemieux-Charles L, Davis D (2013) What, why, and how care proto-
cols are implemented in ontario nursing homes. Canadian Journal on Aging 32: 73–85. doi: 10.1017/
S0714980813000081 PMID: 23507344

8. Eccles M, Armstrong D, Baker R, Cleary K, Davies H, et al. (2009) An implementation research
agenda. Implementation Science 4: 18. doi: 10.1186/1748-5908-4-18 PMID: 19351400

9. Oxman AD, Thomson MA, Davis DA, Haynes RB (1995) No magic bullets: a systematic review of 102
trials of interventions to improve professional practice. Canadian Medical Association Journal 153:
1423–1431. PMID: 7585368

10. Baskerville NB, Liddy C, HoggW (2012) Systematic Review and Meta-Analysis of Practice Facilitation
Within Primary Care Settings. The Annals of Family Medicine 10: 63–74. doi: 10.1370/afm.1312
PMID: 22230833

11. Scott S, Albrecht L, O'Leary K, Ball G, Hartling L, et al. (2012) Systematic review of knowledge transla-
tion strategies in the allied health professions. Implementation Science 7: 70. doi: 10.1186/1748-
5908-7-70 PMID: 22831550

12. Thompson D, Estabrooks C, Scott-Findlay S, Moore K, Wallin L (2007) Interventions aimed at increas-
ing research use in nursing: a systematic review. Implementation Science 2: 15. PMID: 17498301

13. Scott T, Mannion R, Marshall M, Davies H (2003) Does organisational culture influence health care
performance? A review of the evidence. Journal of Health Services Research and Policy 8: 105–117.
PMID: 12820673

14. Wagner C, van der Wal G, Groenewegen PP, de Bakker DH (2001) The effectiveness of quality sys-
tems in nursing homes: A review. Quality in Health Care 10: 211–217. PMID: 11743149

15. Kuske B, Hanns S, Luck T, Angermeyer MC, Behrens J, et al. (2007) Nursing home staff training in
dementia care: a systematic review of evaluated programs. International Psychogeriatrics 19: 818–
841. PMID: 17052376

16. Spector A, Orrell M, Goyder J (2013) A systematic review of staff training interventions to reduce the
behavioural and psychological symptoms of dementia. Ageing Research Reviews 12: 354–364. doi:
10.1016/j.arr.2012.06.005 PMID: 22820151

17. Shier V, Khodyakov D, Cohen LW, Zimmerman S, Saliba D (2014) What Does the Evidence Really
Say About Culture Change in Nursing Homes? The Gerontologist 54: S6–S16. doi: 10.1093/geront/
gnt147 PMID: 24443607

18. Michie S, Johnston M, Abraham C, Lawton R, Parker D, et al. (2005) Making psychological theory
useful for implementing evidence based practice: A consensus approach. Quality and Safety in Health
Care 14: 26–33. PMID: 15692000

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 54 / 60

19. Dwyer JJM, Makin S (1997) Using a program logic model that focuses on performance measurement
to develop a program. Canadian Journal of Public Health 88: 421–425. PMID: 9458572

20. Cooksy LJ, Gill P, Kelly PA (2001) The program logic model as an integrative framework for a multi-
method evaluation. Eval Program Plann 24: 119–128.

21. Day A, Chung D, O'Leary P, Carson E (2009) Programs for men who perpetrate domestic violence:
An examination of the issues underlying the effectiveness of intervention programs. Journal of Family
Violence 24: 203–212.

22. Cochrane Effective Practice and Organisation of Care Review Group (2013) Data Collection
Checklist.

23. McCluskey A, Lovarini M (2005) Providing education on evidence-based practice improved knowl-
edge but did not change behaviour: a before and after study. BMCMedical Education 5: 40. PMID:
16364181

24. AbrahamseW, Steg L, Vlek C, Rothengatter T (2005) A review of intervention studies aimed at house-
hold energy conservation. Journal of Environmental Psychology 25: 273–291.

25. Jenkinson C, Coulter A, Bruster S, Richards N, Chandola T (2002) Patients’ experiences and satisfac-
tion with health care: results of a questionnaire study of specific aspects of care. Quality and Safety in
Health Care 11: 335–339. PMID: 12468693

26. Bauman A, Nutbeam D (2013) Evaluation in a Nutshell. Sydney: McGraw-Hill.

27. Nilsen P, Roback K, Brostrom A, Ellstrom P-E (2012) Creatures of habit: accounting for the role of
habit in implementation research on clinical behaviour change. Implementation Science 7: 53. doi:
10.1186/1748-5908-7-53 PMID: 22682656

28. Frenkel H, Harvey I, Newcombe RG (2001) Improving oral health in institutionalised elderly people by
educating caregivers: a randomised controlled trial. Community Dentistry & Oral Epidemiology 29:
289–297.

29. De Visschere L, Schols J, van der Putten GJ, de Baat C, Vanobbergen J (2012) Effect evaluation of a
supervised versus non-supervised implementation of an oral health care guideline in nursing homes:
a cluster randomised controlled clinical trial. Gerodontology 29: e96–106. doi: 10.1111/j.1741-2358.
2010.00418.x PMID: 20840223

30. van der Putten GJ, Mulder J, de Baat C, De Visschere LM, Vanobbergen JN, et al. (2013) Effective-
ness of supervised implementation of an oral health care guideline in care homes; a single-blinded
cluster randomized controlled trial. Clin Oral Investig 17: 1143–1153. doi: 10.1007/s00784-012-0793-
2 PMID: 22842777

31. Baldwin NS, Gilpin DF, Tunney MM, Kearney MP, Crymble L, et al. (2010) Cluster randomised con-
trolled trial of an infection control education and training intervention programme focusing on meticil-
lin-resistant Staphylococcus aureus in nursing homes for older people. Journal of Hospital Infection
76: 36–41. doi: 10.1016/j.jhin.2010.03.006 PMID: 20451294

32. HoM, Seto W, Wong L, Wong T (2012) Effectiveness of multifaceted hand hygiene interventions in
long-term care facilities in Hong Kong: A cluster-randomized controlled trial. Infection Control and
Hospital Epidemiology 33: 761–767. doi: 10.1086/666740 PMID: 22759542

33. Makris AT, Morgan L, Gaber DJ, Richter A, Rubino JR (2000) Effect of a comprehensive infection con-
trol program on the incidence of infections in long-term care facilities. American Journal of Infection
Control 28: 3–7. PMID: 10679130

34. Gaskill D, Isenring EA, Black LJ, Hassall S, Bauer JD (2009) Maintaining nutrition in aged care resi-
dents with a train-the-trainer intervention and Nutrition Coordinator. Journal of Nutrition, Health &
Aging 13: 913–917.

35. Westergren A, Axelsson C, Lilja-Andersson P, Lindholm C, Petersson K, et al. (2009) Study circles
improve the precision in nutritional care in special accommodations. Food and Nutrition Research 53.

36. Westergren A, Hedin G (2010) Do study circles and a nutritional care policy improve nutritional care in
a short- and long-term perspective in special accommodations? Food and Nutrition Research 54.

37. Hutt E, Radcliff TA, Oman KS, Fink R, Ruscin JM, et al. (2010) Impact of NHAP guideline implementa-
tion intervention on staff and resident vaccination rates. Journal of the American Medical Directors
Association 11: 365–370. doi: 10.1016/j.jamda.2009.09.017 PMID: 20511104

38. Naughton BJ, Mylotte JM, Ramadan F, Karuza J, Priore RL (2001) Antibiotic use, hospital admissions,
and mortality before and after implementing guidelines for nursing home-acquired pneumonia. Jour-
nal of the American Geriatrics Society 49: 1020–1024. PMID: 11555061

39. Linnebur SA, Fish DN, Ruscin JM, Radcliff TA, Oman KS, et al. (2011) Impact of a multidisciplinary
intervention on antibiotic use for nursing home-acquired pneumonia. American Journal of Geriatric
Pharmacotherapy 9: 442–450.e441. PMID: 22055208

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 55 / 60

40. Hutt E, Ruscin JM, Linnebur SA, Fish DN, Oman KS, et al. (2011) A multifaceted intervention to imple-
ment guidelines did not affect hospitalization rates for nursing home-acquired pneumonia. Journal of
the American Medical Directors Association 12: 499–507. doi: 10.1016/j.jamda.2010.03.011 PMID:
21450174

41. Leontjevas R, Gerritsen DL, Smalbrugge M, Teerenstra S, Vernooij-Dassen MJ, et al. (2013) A struc-
tural multidisciplinary approach to depression management in nursing-home residents: a multicentre,
stepped-wedge cluster-randomised trial. Lancet 381: 2255–2264. doi: 10.1016/S0140-6736(13)
60590-5 PMID: 23643110

42. Smith M, Stolder ME, Jaggers B, Liu MF, Haedtke C (2013) Depression training in nursing homes: les-
sons learned from a pilot study. Issues Ment Health Nurs 34: 90–102. doi: 10.3109/01612840.2012.
723798 PMID: 23369120

43. Avorn J, Soumerai SB, Everitt DE, Ross-Degnan D, Beers MH, et al. (1992) A randomized trial of a
program to reduce the use of psychoactive drugs in nursing homes. The New England Journal of Med-
icine 327: 168–173. PMID: 1608408

44. Crotty M, Halbert J, Rowett D, Giles L, Birks R, et al. (2004) An outreach geriatric medication advisory
service in residential aged care: a randomised controlled trial of case conferencing. Age & Ageing 33:
612–617.

45. Meador KG, Taylor JA, Thapa PB, Fought RL, RayWA (1997) Predictors of antipsychotic withdrawal
or dose reduction in a randomized controlled trial of provider education. Journal of the American Geri-
atrics Society 45: 207–210. PMID: 9033521

46. Fossey J, Ballard C, Juszczak E, James I, Alder N, et al. (2006) Effect of enhanced psychosocial care
on antipsychotic use in nursing home residents with severe dementia: cluster randomised trial.[Erra-
tum appears in BMJ. 2006 Apr 1;332(7544):61]. BMJ 332: 756–761. PMID: 16543297

47. Westbury J, Jackson S, Gee P, Peterson G (2010) An effective approach to decrease antipsychotic
and benzodiazepine use in nursing homes: The RedUSe project. International Psychogeriatrics 22:
26–36. doi: 10.1017/S1041610209991128 PMID: 19814843

48. Westbury J, Tichelaar L, Peterson G, Gee P, Jackson S (2011) A 12-month follow-up study of
“RedUSe”: a trial aimed at reducing antipsychotic and benzodiazepine use in nursing homes. Interna-
tional Psychogeriatrics 23: 1260–1269. doi: 10.1017/S1041610211000421 PMID: 21429285

49. Stein CM, Griffin MR, Taylor JA, Pichert JW, Brandt KD, et al. (2001) Educational Program for Nursing
Home Physicians and Staff to Reduce Use of Non-Steroidal Anti-Inflammatory Drugs among Nursing
Home Residents. Medical Care 39: 436–445. PMID: 11317092

50. Schmidt I, Claesson CB, Westerholm B, Nilsson LG, Svarstad BL (1998) The impact of regular multi-
disciplinary team interventions on psychotropic prescribing in Swedish nursing homes. Journal of the
American Geriatrics Society 46: 77–82. PMID: 9434669

51. Westbury J, Beld K, Jackson S, Peterson G (2010) Review of psychotropic medication in Tasmanian
residential aged care facilities. Australasian Journal on Ageing 29: 72–76. doi: 10.1111/j.1741-6612.
2010.00409.x PMID: 20553537

52. Fossey J, Ballard C, Juszczak E, James I, Alder N, et al. (2006) Effect of enhanced psychosocial care
on antipsychotic use in nursing home residents with severe dementia: cluster randomised trial. British
Medical Journal 332: 756–761. PMID: 16543297

53. Huizing AR, Hamers JP, Gulpers MJ, Berger MP (2009) A cluster-randomized trial of an educational
intervention to reduce the use of physical restraints with psychogeriatric nursing home residents. Jour-
nal of the American Geriatrics Society 57: 1139–1148. doi: 10.1111/j.1532-5415.2009.02309.x
PMID: 19558484

54. Gulpers MJ, Bleijlevens MH, Ambergen T, Capezuti E, van Rossum E, et al. (2013) Reduction of belt
restraint use: long-term effects of the EXBELT intervention. J AmGeriatr Soc 61: 107–112. doi: 10.
1111/jgs.12057 PMID: 23301773

55. Kopke S, Muhlhauser I, Gerlach A, Haut A, Haastert B, et al. (2012) Effect of a guideline-based multi-
component intervention on use of physical restraints in nursing homes: a randomized controlled trial.
JAMA 307: 2177–2184. doi: 10.1001/jama.2012.4517 PMID: 22618925

56. Gulpers MJ, Bleijlevens MH, Ambergen T, Capezuti E, van Rossum E, et al. (2011) Belt restraint
reduction in nursing homes: effects of a multicomponent intervention program. J AmGeriatr Soc 59:
2029–2036. doi: 10.1111/j.1532-5415.2011.03662.x PMID: 22092189

57. Proctor R, Burns A, Powell HS, Tarrier N, Faragher B, et al. (1999) Behavioural management in nurs-
ing and residential homes: a randomised controlled trial. Lancet 354: 26–29. PMID: 10406361

58. Eisses AM, Kluiter H, Jongenelis K, Pot AM, Beekman AT, et al. (2005) Care staff training in detection
of depression in residential homes for the elderly: randomised trial. The British journal of psychiatry:
the journal of mental science 186: 404–409.

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 56 / 60

59. Deudon A, Maubourguet N, Gervais X, Leone E, Brocker P, et al. (2009) Non-pharmacological man-
agement of behavioural symptoms in nursing homes. International Journal of Geriatric Psychiatry 24:
1386–1395. doi: 10.1002/gps.2275 PMID: 19370714

60. Zimmerman S, Mitchell CM, Reed D, Preisser JS, Fletcher S, et al. (2010) Outcomes of a dementia
care training program for staff in nursing homes and residential care/assisted living settings. Alzhei-
mer's Care Today 11: 83–99.

61. van de Ven G, Draskovic I, Adang EMM, Donders R, Zuidema SU, et al. (2013) Effects of Dementia-
Care Mapping on Residents and Staff of Care Homes: A Pragmatic Cluster-Randomised Controlled
Trial. PLoS ONE 8.

62. Leone E, Deudon A, Bauchet M, Laye M, Bordone N, et al. (2013) Management of apathy in nursing
homes using a teaching program for care staff: the STIM-EHPAD study. Int J Geriatr Psychiatry 28:
383–392. doi: 10.1002/gps.3836 PMID: 22700526

63. O'Halloran PD, Cran GW, Beringer TRO, Kernohan G, O'Neill C, et al. (2004) A cluster randomised
controlled trial to evaluate a policy of making hip protectors available to residents of nursing homes.
Age & Ageing 33: 582–588.

64. Kerse N, Butler M, Robinson E, Todd M (2004) Fall prevention in residential care: a cluster, random-
ized, controlled trial. Journal of the American Geriatrics Society 52: 524–531. PMID: 15066066

65. Meyer G, Wegscheider K, Kersten JF, Icks A, Muhlhauser I (2005) Increased use of hip protectors in
nursing homes: economic analysis of a cluster randomized, controlled trial. Journal of the American
Geriatrics Society 53: 2153–2158. PMID: 16398901

66. RayWA, Taylor JA, Brown AK, Gideon P, Hall K, et al. (2005) Prevention of fall-related injuries in
long-term care: a randomized controlled trial of staff education. Archives of Internal Medicine 165:
2293–2298. PMID: 16246997

67. Wagner LM, Capezuti E, Taylor JA, Sattin RW, Ouslander JG (2005) Impact of a falls menu-driven
incident-reporting system on documentation and quality improvement in nursing homes. Gerontologist
45: 835–842. PMID: 16326667

68. Rask K, Parmelee PA, Taylor JA, Green D, Brown H, et al. (2007) Implementation and evaluation of a
nursing home fall management program. Journal of the American Geriatrics Society 55: 342–349.
PMID: 17341235

69. Cox H, Puffer S, Morton V, Cooper C, Hodson J, et al. (2008) Educating nursing home staff on fracture
prevention: a cluster randomised trial. Age & Ageing 37: 167–172.

70. Bouwen A, De Lepeleire J, Buntinx F (2008) Rate of accidental falls in institutionalised older people
with and without cognitive impairment halved as a result of a staff-oriented intervention. Age & Ageing
37: 306–310.

71. Rapp K, Lamb S, Erhardt-Beer L, Lindemann U, Rissmann U, et al. (2010) Effect of a statewide fall
prevention program on incidence of femoral fractures in residents of long-term care facilities. Journal
of the American Geriatrics Society 58: 70–75. doi: 10.1111/j.1532-5415.2009.02630.x PMID:
20002505

72. Becker C, Cameron ID, Klenk J, Lindemann U, Heinrich S, et al. (2011) Reduction of femoral fractures
in long-term care facilities: the Bavarian fracture prevention study. PLoS ONE [Electronic Resource]
6: e24311.

73. Teresi JA, Ramirez M, Remler D, Ellis J, Boratgis G, et al. (2013) Comparative effectiveness of imple-
menting evidence-based education and best practices in nursing homes: effects on falls, quality-of-
life and societal costs. International Journal of Nursing Studies 50: 448–463. doi: 10.1016/j.ijnurstu.
2011.07.003 PMID: 21807366

74. Meyer G (2003) Effect on hip fractures of increased use of hip protectors in nursing homes: cluster
randomised controlled trial. British Medical Journal 326: 76–78. PMID: 12521969

75. AchterbergWP, Holtkamp CC, Kerkstra A, Pot AM, OomsME, et al. (2001) Improvements in the qual-
ity of co-ordination of nursing care following implementation of the Resident Assessment Instrument
in Dutch nursing homes. J Adv Nurs 35: 268–275. PMID: 11442705

76. Rantz MJ, Popejoy L, Petroski GF, Madsen RW, Mehr DR, et al. (2001) Randomized clinical trial of a
quality improvement intervention in nursing homes. Gerontologist 41: 525–538. PMID: 11490051

77. Crotty M, Whitehead C, Rowett D, Halbert J, Weller D, et al. (2004) An outreach intervention to imple-
ment evidence based practice in residential care: a randomized controlled trial [ISRCTN67855475].
BMC Health Services Research 4: 6. PMID: 15066200

78. Bravo G, Dubois M-F, Roy P-M (2005) Using goal attainment scaling to improve the quality of long-
term care: a group-randomized trial. International Journal for Quality in Health Care 17: 511–519.
PMID: 16040670

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 57 / 60

79. Baier RR, Butterfield K, Harris Y, Gravenstein S (2008) Aiming for star performance: the relationship
between setting targets and improved nursing home quality of care. Journal of the American Medical
Directors Association 9: 594–598. doi: 10.1016/j.jamda.2008.06.008 PMID: 19083294

80. van Gaal BGI, Schoonhoven L, Vloet LCM, Mintjes JAJ, Borm GF, et al. (2010) The effect of the
SAFE or SORRY? programme on patient safety knowledge of nurses in hospitals and nursing homes:
a cluster randomised trial. International Journal of Nursing Studies 47: 1117–1125. doi: 10.1016/j.
ijnurstu.2010.02.001 PMID: 20202633

81. Boorsma M, Frijters DH, Knol DL, Ribbe ME, Nijpels G, et al. (2011) Effects of multidisciplinary inte-
grated care on quality of care in residential care facilities for elderly people: a cluster randomized trial.
CMAJ 183: E724–732. doi: 10.1503/cmaj.101498 PMID: 21708967

82. Rantz MJ, Zwygart-Stauffacher M, Hicks L, Mehr D, Flesner M, et al. (2012) Randomized multilevel
intervention to improve outcomes of residents in nursing homes in need of improvement. Journal of
the American Medical Directors Association 13: 60–68. doi: 10.1016/j.jamda.2011.06.012 PMID:
21816681

83. Rantz MJ, Hicks L, Petroski GF, Madsen RW, Alexander G, et al. (2010) Cost, staffing and quality
impact of bedside electronic medical record (EMR) in nursing homes. Journal of the American Medical
Directors Association 11: 485–493. doi: 10.1016/j.jamda.2009.11.010 PMID: 20816336

84. Bravo G, Dubois MF, Roy PM (2005) Using goal attainment scaling to improve the quality of long-term
care: A group-randomized trial. International Journal for Quality in Health Care 17: 511–519. PMID:
16040670

85. van Gaal BGI, Schoonhoven L, Mintjes JAJ, Borm GF, Hulscher MEJL, et al. (2011) Fewer adverse
events as a result of the SAFE or SORRY? programme in hospitals and nursing homes. Part I: Pri-
mary outcome of a cluster randomised trial. International Journal of Nursing Studies 48: 1040–1048.
doi: 10.1016/j.ijnurstu.2011.02.017 PMID: 21419411

86. Burgio LD, Allen-Burge R, Roth DL, Bourgeois MS, Dijkstra K, et al. (2001) Come talk with me: improv-
ing communication between nursing assistants and nursing home residents during care routines. Ger-
ontologist 41: 449–460. PMID: 11490043

87. Schrijnemaekers V, van Rossum E, Candel M, Frederiks C, Derix M, et al. (2002) Effects of emotion-
oriented care on elderly people with cognitive impairment and behavioral problems. International Jour-
nal of Geriatric Psychiatry 17: 926–937. PMID: 12325052

88. Schrijnemaekers VJJ, Van Rossum E, Candel MJJM, Frederiks CMA, Derix MMA, et al. (2003)
Effects of emotion-oriented care on work-related outcomes of professional caregivers in homes for
elderly persons. Journals of Gerontology Series B-Psychological Sciences & Social Sciences 58:
S50–57.

89. Sloane PD, Hoeffer B, Mitchell CM, McKenzie DA, Barrick AL, et al. (2004) Effect of person-centered
showering and the towel bath on bathing-associated aggression, agitation, and discomfort in nursing
home residents with dementia: a randomized, controlled trial. Journal of the American Geriatrics Soci-
ety 52: 1795–1804. PMID: 15507054

90. Hoeffer B, Talerico KA, Rasin J, Mitchell CM, Stewart BJ, et al. (2006) Assisting cognitively impaired
nursing home residents with bathing: effects of two bathing interventions on caregiving. Gerontologist
46: 524–532. PMID: 16921006

91. Johnson C, Myers AM, Jones GR, Fitzgerald C, Lazowski D- A, et al. (2005) Evaluation of the Restor-
ative Care Education and Training Program for Nursing Homes. Canadian Journal on Aging 24: 115–
126. PMID: 16082615

92. Finnema E, Droes RM, Ettema T, OomsM, Ader H, et al. (2005) The effect of integrated emotion-ori-
ented care versus usual care on elderly persons with dementia in the nursing home and on nursing
assistants: a randomized clinical trial. International journal of geriatric psychiatry 20: 330–343. PMID:
15799079

93. Berkhout AJM, Boumans NPG, Nijhuis FJN, Van Breukelen GPJ, Abu-Saad HH (2003) Effects of resi-
dent-oriented care on job characteristics of nursing caregivers. Work & Stress 17: 337–353.

94. Berkhout AJMB, Boumans NPG, Van Breukelen GPJ, Abu-Saad HH, Nijhuis FJN (2004) Resident-
oriented care in nursing homes: effects on nurses. Journal of Advanced Nursing 45: 621–632. PMID:
15012640

95. Boumans N, Berkhout A, Landeweerd A (2005) Effects of resident-oriented care on quality of care,
wellbeing and satisfaction with care. Scandinavian Journal of Caring Sciences 19: 240–250. PMID:
16101852

96. vanWeert JC, Janssen BM, van Dulmen AM, Spreeuwenberg PM, Bensing JM, et al. (2006) Nursing
assistants' behaviour during morning care: Effects of the implementation of snoezelen, integrated in
24-hour dementia care. Journal of Advanced Nursing 53: 656–668. PMID: 16553674

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 58 / 60

97. Chenoweth L, King MT, Jeon YH, Brodaty H, Stein-Parbury J, et al. (2009) Caring for Aged Dementia
Care Resident Study (CADRES) of person-centred care, dementia-care mapping, and usual care in
dementia: a cluster-randomised trial. The Lancet Neurology 8: 317–325. doi: 10.1016/S1474-4422
(09)70045-6 PMID: 19282246

98. Burack OR, Reinhardt JP, Weiner AS (2012) Person-Centered Care and Elder Choice: A Look at
Implementation and Sustainability. Clinical Gerontologist 35: 390–403.

99. Burack OR, Weiner AS, Reinhardt JP (2012) The impact of culture change on elders' behavioral
symptoms: a longitudinal study. J AmMed Dir Assoc 13: 522–528. doi: 10.1016/j.jamda.2012.02.006
PMID: 22464940

100. Clare L, Whitaker R, Woods RT, Quinn C, Jelley H, et al. (2013) AwareCare: a pilot randomized con-
trolled trial of an awareness-based staff training intervention to improve quality of life for residents with
severe dementia in long-term care settings. International Psychogeriatrics 25: 128–139. doi: 10.
1017/S1041610212001226 PMID: 22840185

101. Jeon YH, Luscombe G, Chenoweth L, Stein-Parbury J, Brodaty H, et al. (2012) Staff outcomes from
the caring for aged dementia care resident study (CADRES): a cluster randomised trial. Int J Nurs
Stud 49: 508–518. doi: 10.1016/j.ijnurstu.2011.10.020 PMID: 22078076

102. vanWeert JCM, van Dulmen AM, Spreeuwenberg PMM, Ribbe MW, Bensing JM (2005) Effects of
snoezelen, integrated in 24 h dementia care, on nurse-patient communication during morning care.
Patient Education & Counseling 58: 312–326.

103. Schrijnemaekers VJJ, van Rossum E, van Heusden MJT, Widdershoven GAM (2002) Compliance in
a randomized controlled trial: the implementation of emotion-orientated care in psycho-geriatric facili-
ties. Journal of Advanced Nursing 39: 182–189. PMID: 12100662

104. Molloy DW, Guyatt GH, Russo R, Goeree R, O'Brien BJ, et al. (2000) Systematic implementation of
an advance directive program in nursing homes: a randomized controlled trial. JAMA 283: 1437–
1444. PMID: 10732933

105. Irvine A, Billow MB, Gates DM, Fitzwater EL, Seeley JR, et al. (2012) Internet training to respond to
aggressive resident behaviors. The Gerontologist 52: 13–23. doi: 10.1093/geront/gnr069 PMID:
22038338

106. Teresi JA, Ramirez M, Ellis J, Silver S, Boratgis G, et al. (2013) A staff intervention targeting resident-
to-resident elder mistreatment (R-REM) in long-term care increased staff knowledge, recognition and
reporting: results from a cluster randomized trial. International Journal of Nursing Studies 50: 644–
656. doi: 10.1016/j.ijnurstu.2012.10.010 PMID: 23159018

107. Beeckman D, Clays E, Van Hecke A, Vanderwee K, Schoonhoven L, et al. (2013) A multi-faceted tai-
lored strategy to implement an electronic clinical decision support system for pressure ulcer preven-
tion in nursing homes: a two-armed randomized controlled trial. Int J Nurs Stud 50: 475–486. doi: 10.
1016/j.ijnurstu.2012.09.007 PMID: 23036149

108. Jones KR, Fink R, Vojir C, Pepper G, Hutt E, et al. (2004) Translation research in long-term care:
improving pain management in nursing homes. Worldviews on Evidence-Based Nursing 1 Suppl 1:
S13–20. PMID: 17129330

109. Becker C, Kron M, Lindemann U, Sturm E, Eichner B, et al. (2003) Effectiveness of a multifaceted
intervention on falls in nursing home residents. Journal of the American Geriatrics Society 51: 306–
313. PMID: 12588573

110. vanWeert JC, Kerkstra A, van Dulmen AM, Bensing JM, Peter JG, et al. (2004) The implementation
of snoezelen in psychogeriatric care: an evaluation through the eyes of caregivers. International jour-
nal of nursing studies 41: 397–409. PMID: 15050851

111. Pittet D, Hugonnet S, Harbarth S, Mourouga P, Sauvan V, et al. (2000) Effectiveness of a hospital-
wide programme to improve compliance with hand hygiene. Lancet 356: 1307–1312. PMID:
11073019

112. Curran GM, Bauer M, Mittman B, Pyne JM, Stetler C (2012) Effectiveness-implementation hybrid
designs: Combining elements of clinical effectiveness and implementation research to enhance public
health impact. Medical Care 50: 217–226. PMID: 22310560

113. Vernooij-Dassen M, Moniz-Cook E (2014) Raising the standard of applied dementia care research:
addressing the implementation error. Aging & Mental Health 18: 809–814.

114. Eccles M, Grimshaw J, Walker A, Johnston M, Pitts N (2005) Changing the behavior of healthcare
professionals: the use of theory in promoting the uptake of research findings. Journal of Clinical Epide-
miology 58: 107–112. PMID: 15680740

115. Nilsen P (2015) Making sense of implementation theories, models and frameworks. Implementation
Science 10: 53. doi: 10.1186/s13012-015-0242-0 PMID: 25895742

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 59 / 60

116. Grol R, Wensing M (2004) What drives change? Barriers to and incentives for achieving evidence-
based practice. Medical Journal of Australia 180: S57–60. PMID: 15012583

117. Benjamin K, Edwards N, Ploeg J, Legault F (2014) Barriers to physical activity and restorative care for
residents in long-term care: A review of the literature. Journal of Aging and Physical Activity 22: 154–
165. doi: 10.1123/japa.2012-0139 PMID: 23434919

118. Scalzi CC, Evans LK, Barstow A, Hostvedt K (2006) Barriers and enablers to changing organizational
culture in nursing homes. Nursing Administration Quarterly 30: 368–372. PMID: 17077718

119. Petticrew M, Anderson L, Elder R, Grimshaw J, Hopkins D, et al. (2013) Complex interventions and
their implications for systematic reviews: A pragmatic approach. Journal of Clinical Epidemiology 66:
1209–1214. doi: 10.1016/j.jclinepi.2013.06.004 PMID: 23953085

Review of Staff Care Practice Interventions

PLOS ONE | DOI:10.1371/journal.pone.0140711 November 11, 2015 60 / 60

