Supplemental Digital Content #5  Excluded articles 

	Study
	Intervention
	Reason for exclusion

	Cairns 2013 (1) 
	Bedside shift report
	No outcomes relating to responsiveness

	Dearmon 2012 (2)
	“Transforming Care at the 
Bedside”
	Program included managerial changes, “pain boards,” cell phones 
issued to nurses and bedside reporting as well as hourly rounds.

	Deitrick 2012 (3)
	Hourly rounding
	Only anecdotal results reported (challenges in implementation)

	Hutchings 2012 (4)
	“Caring Around the Clock”
	Pilot study, incomplete reporting of results

	Lowe 2012 (5)
	Hourly rounding
	Poor compliance with intervention, inadequate measurement of results

	Payne 2012 (6)
	Accountable care unit within 
hospital
	Published as abstract only

	Rondinelli 2012 (7)
	Hourly rounding
	Only anecdotal results reported

	Blakley 2011 (8)
	Two-hourly rounding
	Reported results only for the first few weeks of the nine-month study

Article unclear about when intervention began

	MacDavitt 2011 (9)
	IHI change bundle
	Only anecdotal results reported

	Bailey 2010 (10)
	Hourly rounding
	Published as abstract only

	Brewer 2010 (11)
	Hourly rounding
	Published as abstract only

	Fillmore 2010 (12)
	Charge nurse rounding
	Rounding only once per nursing shift

	Ford 2010 (13)
	Hourly rounding
	Pilot study involving only the investigator

	Robinson 2010 (14)
	Patient navigator
	No quantitative results reported

	Spanke 2010 (15)
	Shift-change rounds
	Rounding only once per nursing shift

	Toor 2010 (16)
	Bariatric service line
	Published as abstract only

	Callahan 2009 (17)
	Hourly rounding
	Published as abstract only

	DeCoteau 2009 (18)
	Outcomes-oriented rounding
	Published as abstract only

	Lacson 2008 (19)
	Hourly rounding
	Protocol for study: no results

	Lee 2008 (20)
	Nurse director rounds
	No results from prior to the intervention

	Connelly 2007 (21)
	Outcomes-oriented rounding
	Published as abstract only

	Snyder 2007 (22)
	Hourly rounding
	Published as abstract only

	Orr 2006 (23)
	Hourly rounding
	No quantitative results reported

	Mustard 2003 (24)
	Scripted interactions
	Proposal for study: no results

	Miller 2001 (25)
	Nurse tracking device
	No patient-oriented outcomes reported


References to excluded studies
1. Cairns LL, Dudjak LA, Hoffmann RL, Lorenz HL. Utilizing bedside shift report to improve the effectiveness of shift handoff. J Nurs Adm. 2013 Mar;43(3):160-5.

2. Dearmon V, Roussel L, Buckner EB, Mulekar M, Pomrenke B, Salas S, et al. Transforming care at the bedside (TCAB): Enhancing direct care and value-added care. J Nurs Manag. 2013 May;21(4):668-78.

3. Deitrick LM, Baker K, Paxton H, Flores M, Swavely D. Hourly rounding: Challenges with implementation of an evidence-based process. J Nurs Care Qual. 2012;27(1):13-9.

4. Hutchings M. Caring around the clock: Rounding in practice. Nurs Times. 2012;108(49):12-4.

5. Lowe L, Hodgson G. Hourly rounding in a high dependency unit. Nurs Stand. 2012 Oct 24-30;27(8):35-40.

6. Payne C, Odetoyinbo D, Castle B, Methvin A, Vazquez J, Burleson M, et al. Accountable care unit on a medical ward in a teaching hospital: A new care model designed to improve patient and hospital outcomes. 
J Hosp Med. 2012;7:S125.

7. Rondinelli J, Ecker M, Crawford C, Seelinger C, Omery A. Hourly rounding implementation: A multisite description of structures, processes, and outcomes. J Nurs Adm. 2012 Jun;42(6):326-32.

8. Blakley D, Kroth M, Gregson J. The impact of nurse rounding on patient satisfaction in a medical-surgical hospital unit. Medsurg Nurs. 2011;20(6):327-32.

9. MacDavitt K, Cieplinski JA, Walker V. Implementing small tests of change to improve patient satisfaction. 
J Nurs Adm. 2011;41(1):5-9.

10. Bailey L, Kwan M, McClurkin S. Patient rounding = patient satisfaction....J Perianesth Nurs. 2010 06;25(3):190.

11. Brewer J, Shoulders A, Emmons K. Mind your mommies! our hospital's story of hourly rounding on the obstetric patient. JOGNN. 2010;39:S49-50.

12. Fillmore LA. Walking nursing rounds to improve nurse morale and patient satisfaction [dissertation]. 
Henderson, NV: Touro University Nevada; 2010.

13. Ford BM. Hourly rounding: A strategy to improve patient satisfaction scores. Medsurg Nurs. 2010;19(3):188-91.

14. Robinson KL, Watters S. Bridging the communication gap through implementation of a patient navigator program. Pa Nurse. 2010;65(2):19-22.

15. Spanke MT, Thomas T. Nursing assistant walking report at change of shift. J Nurs Care Qual. 2010;25(3):261-5.

16. Toor P, Reeder S, Kim K, Buffington CK. The effect of a hospital bariatric service line on patient satisfaction. Obes Surg. 2010;20(8):1068.

17. Callahan L, McDonald S, Voit D, McDonnell A, Delgado-Flores J, Stanghellini E. Medication review 
and hourly nursing rounds: An evidence-based approach reduces falls on oncology inpatient units. 
Oncol Nurs Forum. 2009;36(3):72.

18. DeCoteau S, Gordon H. Rounding for outcomes: A practical tool to increase patient and staff satisfaction. 
Oncol Nurs Forum. 2009;36(3):46.

19. Lacson M. Decreasing falls and fall related injuries in the telemetry area: The effects of hourly rounds. 
UPNAAI Nurs J. 2008;4(1):25-31.

20. Lee SM, Manley B. Nurse director rounds to ensure service quality. J Nurs Adm. 2008;38(10):435-40.

21. Connelly L, Marinas E, Smith Y. Rounding for outcomes: Capturing nursing excellence on an inpatient oncology unit... Oncol Nurs Forum. 2007;34(2):508-9.

22. Snyder M, Kessler B, Dries R, Hitchings K. Rounding it all up for patient satisfaction and safety. 
Nephrol Nurs J. 2007;34(2):146.

23. Orr N, Tranum K, Kupperschmidt B. Hourly rounding for positive patient and staff outcomes: Fairy tale or success story?  Okla Nurse. 2006 Dec-2007 Feb;51(4):11.

24. Mustard LW. Improving patient satisfaction through the consistent use of scripting by the nursing staff. 
JONAS Healthc Law Ethics Regul. 2003 Sep;5(3):68-72.

25. Miller ET, Deets C, Miller RV. Nurse call and the work environment: Lessons learned. J Nurs Care Qual. 2001;15(3):7-15.

