[image: image1.png]MNAF S

M\nnesota Nurses Assocwahen Foundatlon

Minnesota Nurses Association Foundation

345 Randolph Avenue, Suite 200, St. Paul, MN 55102-3610

(651) 414-2800 or 1-800-536-4662 (FAX (651) 695-7000

web: www.mnnurses.org (e-mail: mnnurses@mnnurses.org

[image: image2.jpg]—

(S
Miinesola Nurses Association
An Affiliate of National
Nurses

United

MNAF Clinical Practice Project
in Memory of Linda Knauff
Application Packet for 2022
The following are included in this packet:
Helpful information
· General Information and Criteria – page 2

· MNA Organizational Goals and Priorities – page 3
· Project Proposal Information – page 4
Submit the following when applying for a clinical practice project
· Background Information Form – page 5
· Investigator Form (submit for each additional investigator) – page 7
· Abstract (100-150 words) to be published in Minnesota Nursing Accent
· Project Proposal (no more than 4 double spaced pages)
· Budget Request Form – page 8
Submit to:
Minnesota Nurses Association Foundation
345 Randolph Avenue, Suite 200
St. Paul, MN 55102-3610
linda.owens@mnnurses.org
(Be sure subject line includes your name and title of your research project)

Questions? Call 1-800-536-4662, ext. 2822, 651-414-2822 or email to above.

Minnesota Nurses Association Foundation

345 Randolph Avenue, Suite 200, St. Paul, MN 55102-3610

(651) 414-2800 or 1-800-536-4662 (FAX (651) 695-7000

web: www.mnnurses.org (e-mail: mnnurses@mnnurses.org

MNAF Clinical Practice Project
General Information and Criteria
General Information
· The Minnesota Nurses Association Foundation (MNAF) provides funding to Minnesota Nurses Association (MNA) members to support research focused on nursing that relate to the MNA Organizational Goals and Priorities.

· Purpose: To investigate a clinical practice issue through an activity such as:

1.
Review literature and recommend best practices.

2.
Convene a workgroup to share evidence-based resources, e.g., literature, protocols, experience.

3.
Develop a policy or guideline based on evidence.

4.
Conduct a survey or focus group or test a validated instrument/procedure.

5.
Plan and recommend a quality improvement initiative.
6.
Plan a workshop/training for colleagues engaging experts in the field.

· The MNAF Board of Directors is the panel who reviews the application.

· First-time applicants whose projects are acceptable quality will be given preference over those submitting an application who have been previously funded.

· Funding up to $2,000
· Quarterly Deadline Dates: January 1, April 1, June 1, October 1
Criteria

· Principal investigator must be a member of Minnesota Nurses Association (MNA) and be engaged in direct patient care.
· Completion within 2 years of funding date.

· Periodic reports on project progress and budget.

 Minnesota Nurses Association Foundation

345 Randolph Avenue, Suite 200, St. Paul, MN 55102-3610

(651) 414-2800 or 1-800-536-4662 (FAX (651) 695-7000

web: www.mnnurses.org (e-mail: mnnurses@mnnurses.org

MNAF Clinical Practice Project
General Information

MNA Visions, Values,
and Strategic Pathways
MNA Mission Statement
1. Promote the professional, economic, and personal well-being of nurses.

2. Uphold and advance excellence, integrity, and autonomy in the practice of nursing.

3. Advocate for quality care that is accessible and affordable for all.

MNA Purpose
The purpose of the Minnesota Nurses Association, a union of professional nurses with unrestricted RN membership, shall be to advance the professional, economic, and general well-being of nurses and to promote the health and well-being of the public. These purposes shall be unrestricted by considerations of age, color, creed, disability, gender, gender identity, health status, lifestyle, nationality, race, religion, or sexual orientation.

MNA Vision and Values
MNA is a positive, powerful union of professional direct patient care nurses that advances nursing practice, effective, safe staffing and working conditions, patient interests and works to build a healthy community, empowered profession, and fair and just society along the principles of the Main Street Contract:

· Jobs at living wages

· Guaranteed healthcare

· A secure retirement

· Equal access to quality education

· A safe and clean environment

· Good housing

· Protection from hunger

· Human rights for all

· An end to discrimination

· A just taxation system where corporations and the wealthy pay their fair share

In practice, this means:

1.
MNA empowers registered nurses to use their collective strength, knowledge, and experience to advance and enhance safe and professional nursing practice, nursing leadership, and the community health and well-being.

2.
MNA promotes effective RN staffing and safe working conditions for both patients and registered nurses in direct patient care, in policy and political arenas, and in our communities.

3.
MNA builds its power as a union of professional nurses by increasing its membership and exercises that power through effective internal and external organizing, and member participation, activism, education, and mobilization.

4.
MNA actively promotes social, economic and racial justice and the health, security, and well-being of all in its organizational programs and collaborations with partner organizations.

5.
MNA works in solidarity with the National Nurses United and the AFL-CIO to build a worker movement that promotes the rights of patients, nurses, and workers across the United States.

Strategic Pathways
MNA will achieve its vision through six key strategic pathways.

· Strengthen the integrity of nursing practice, nursing practice environments, and safe patient staffing standards and principles.

· Oppose any attacks on nursing practice and workers’ rights, including any attempts of deskilling the Professional nurse’s scope of practice and right-to-work legislation.

· Collectively bargain from strength across the upper Midwest

· Organize externally and internally to increase MNA membership and continue to increase solidarity and participation of membership locally, regionally, and nationally.

· Elect politicians who will implement nurse/worker-friendly public policy, including safe staffing and a healthcare system that includes everyone and excludes no one.

· Work in solidarity with the NNU and AFL-CIO and other community allies to advance nursing, health care and worker justice issues.

Adopted by the MNA Board of Directors, July 13, 2010

Endorsed by the MNA House of Delegates, October 11, 2010

Adopted by the MNA Board of Directors, November 10, 2011

Adopted by the MNA Board of Directors, December 10, 2013

Adopted by the MNA Board of Directors, September 17, 2014

Endorsed by the MNA House of Delegates, October 14, 2014

Adopted by the MNA Board of Directors, April 15, 2015

Endorsed by the MNA House of Delegates, October 6, 2015

Adopted by the MNA House of Delegates, October 2016
Adopted by the MNA House of Delegates, October 2017
Minnesota Nurses Association Foundation

345 Randolph Avenue, Suite 200, St. Paul, MN 55102-3610

(651) 414-2800 or 1-800-536-4662 (FAX (651) 695-7000

web: www.mnnurses.org (e-mail: mnnurses@mnnurses.org

MNAF Clincal Practice Project
Project Proposal Information

Submit a Project Proposal
In a maximum of 4 double-spaced pages including references, describe your project,
using the following outline:
1.
Purpose of the project

2.
How does your project relate to the Minnesota Nurses Association Organizational Goals and Priorities?
3.
Goals for the project. What will be accomplished?

4.
Description of potential contribution to nursing knowledge, practice and/or quality of patient care.

5.
Literature review/summary. Summarize the current literature, especially research literature, relevant to your project (minimum of 5 references relevant to topic). Provide a bibliography list using APA format (Publication Manual of the American Psychological Association, Sixth Edition American Psychological Association (July 2009)).
6.
Timeline:

a.
Who or what will be studied?

b.
Where will the study take place?

c.
Number of participants, subjects or items to be studied? (if applicable)

d.
How will the project be conducted? Provide the sequence of steps with a timetable.

7.
Ethical human subject considerations. If applicable, describe how the project safeguards:

a.
Freedom from harm.

b.
Right to self-determination/informed consent.

c.
Right to privacy; subject's permission required prior to any data sharing.

d.
Right to confidentiality; subject's identity not disclosed.

APPENDIX

1.
Attach letters of administrative support, peer support (if applicable) and consultant support if you are using a consultant.

2.
Letter of approval from the Human Subject Protection Committee, Institutional Review Board, or other appropriate group/person, if applicable.

3.
If your project replicates another project/research, attach the original document summary.
Minnesota Nurses Association Foundation

345 Randolph Avenue, Suite 200, St. Paul, MN 55102-3610

(651) 414-2800 or 1-800-536-4662 (FAX (651) 695-7000

web: www.mnnurses.org (e-mail: mnnurses@mnnurses.org

MNAF Clinical Practice Project
Background Information Form

	Title of Clinical Practice Project
	

	

Principal Investigator

	
	MNA Member
	
	

	First Name
	
	Last Name
	

	Address
	

	City/State/Zip
	

	Preferred Phone
	
	Preferred E-mail
	

	Current Position
	

	Have you previously received funding from MNAF?
	
	YES
	
	NO

If yes, when were you funded and for what project/research?
	

Educational Background: List highest academic degree, institution, and year of graduation.

	Degree
	Institution
	Year of Graduation

	
	
	

	
	
	

	
	
	

	
	
	

Additional investigators (list names, if any)

	

Each additional investigator needs to complete an “Investigator Form.”

	Proposed start date
	
	Proposed completion date
	

(if the project is not completed as expected, the applicants will submit a request for an extension)

	Amount of funding requested? (maximum of $2,000)
	$

	Have you applied to another source to fund this project?
	
	YES
	
	NO

If yes, identify the source and amount requested

	

	Have you received approval from the administration of the facility/ organization within which your project will happen?
	
	YES
	
	NO

Attach any letter(s) of administrative approval in the appendix to your proposal

	Name and address of institution administering the grant:

	

	

	

	Has this project been submitted and approved by the facility’s/organization’s Human Subjects Committee or Institutional Review Board?
	
	YES
	
	NO
	
	N/A

	Date submitted
	
	Date approved
	

Attach the IRB approval in the Appendix to your proposal

	If you believe that this approval is not applicable, explain why

	

Minnesota Nurses Association Foundation

345 Randolph Avenue, Suite 200, St. Paul, MN 55102-3610

(651) 414-2800 or 1-800-536-4662 (FAX (651) 695-7000

web: www.mnnurses.org (e-mail: mnnurses@mnnurses.org

MNAF Clinical Practice Project
Investigator Form – complete this form for each additional investigator
	Title of Clinical Practice Project
	

	

	First Name
	
	Last Name
	

	Address
	

	City/State/Zip
	

	Preferred Phone
	
	Preferred E-mail
	

	Current Position
	

	Have you had prior research funding from MNAF?
	
	YES
	
	NO

	If yes, when
	

Educational Background: List highest academic degree, institution, and year of graduation.

	Degree
	Institution
	Year of Graduation

	
	
	

	
	
	

	
	
	

	
	
	

Minnesota Nurses Association Foundation

345 Randolph Avenue, Suite 200, St. Paul, MN 55102-3610

(651) 414-2800 or 1-800-536-4662 (FAX (651) 695-7000

web: www.mnnurses.org (e-mail: mnnurses@mnnurses.org

MNAF Clinical Practice Project
Budget Request Form

	Title of Clinical Practice Project
	

	

Describe the following:

	1. How will the money in the budget categories be used?
	

	

	2. Reasons/justification for how you plan to use the money.
	

	

The following will NOT be considered for funding:

· Make large equipment purchases for the program

· Provide funds to support indirect costs such as planning member salaries

· Mandatory educational activities

	Preparation of Study Materials
	Amount Requested

	1. Development and Printing of Educational Materials:
	

	Instrument Development/Purchase
	

	Postage/Mailing
	

	Subject Participation
	

	Other (Specify)
	

	
	

	2. Support:
	

	Consultation
	

	Computer
	

	Other (Specify)
	

	
	

	3. Travel (specify)
	

	
	

	4. Other (specify)
	

	
	

	Dissemination of Results
	

	1. Travel
	

	2. Preparation of slides, posters, etc.
	

	3. Conference expenses
	

	
	

	TOTAL
	

3

