

INTRODUCTION TO CRITICAL CARE NURSING

Presented by: Omar AL-Rawajfah, RN, PhD

Lecture Outlines

- What is critical care nursing
- Major skills of critical care nurse
- Changing role of the critical care nurse
- Issues related critical care

Critical Care Nursing

- Specialty area of nursing that involve caring for patients and families who are undergoing or potentially life-threatening illness or injury
- Critical care environment needs nurse with high level of special skills such as critical thinking, decision making, competent nursing skills

Special Skill of Critical Care Nurse

- Critical thinking skills
 - Using nursing process as guide for problem solving
 - **affective components:** confidence, contextual perspective, creativity, flexibility, inquisitiveness, intellectual ability, intuition, open-mindedness, perseverance, and reflection.
 - **cognitive skills:** analyzing, applying standards, discriminating, information seeking, logical reasoning, predicting, & transforming knowledge
- Collaborative skills
- Delegation skills
 - Clinical model: use AUP
 - Nonclinical model: AUP perform non-nursing tasks
- Computer skills

The Synergy Model

- Synergy is an evolving phenomenon that occurs when individuals work together in mutually enhancing ways toward a common goal.

From Curley M. Patient-nurse synergy: optimizing patients' outcomes. *Am J Crit Care*. 1998;7:69. Reprinted with permission.

The Synergy Model

- **Synergy:** results when the needs and characteristics of a patient are matched with a nurse's competencies
- **Patient Characteristics**
 - Resiliency
 - Vulnerability
 - Stability
 - Complexity
 - Resource availability
 - Participation in care
 - Participation in decision making
 - Predictability

The Synergy Model

- **Synergy:** results when the needs and characteristics of a patient are matched with a nurse's competencies
- **Nurse Competencies**
 - Clinical Judgment
 - Advocacy and Moral Agency
 - Caring Practices
 - Collaboration
 - Systems Thinking
 - Response to Diversity
 - Facilitation of Learning
 - Clinical Inquiry (Innovator/Evaluator)

Changing Role of the Critical Care Nurse

- Staff nurse role
 - Knowledge
 - Skilled
 - Decision-maker
- Advance practice role
 - Clinical nurse specialist (CNS)
 - Educator
 - Researcher
 - Consultant
 - Manager

Changing Role of the Critical Care Nurse

- Advance practice role
 - Acute Care Nurse Practitioner (ACNP)
 - Acts autonomously
 - Needs well developed skills
 - Case manager
 - facilitate the patient's movement through the system
 - Outcome manager
 - Quality assurance issues

Issues Related to Critical Care

- Advance directives and End-of-life decisions
 - Self-determination
 - Family decision-making status
- Resuscitation
 - Implied consent: all hospitalized patient would want CPR
 - “Do Not Resuscitate” (DNR)
- Informed consent
 - Diagnosis
 - Treatment
 - Risk of treatment
 - Anticipated benefits
 - Alternative treatment
 - Prognosis of treatment

Issues Related to Critical Care

- Brain death
 - Whole-brain death “the permanent, irreversible cessation of functioning of all of brain areas”
 - Complete loss of consciousness
 - Absent corneal, oculovestibular, oropharyngeal ventilatory reflexes
- Organ donation
 - Heart & lungs
 - Kidneys
 - Liver
 - Corneas

Electronic Resources

- <http://www.medi-smart.com/criticalcare.htm>
- <http://www.healcentral.org/>
- <http://www.americanheart.org>
- <http://library.med.utah.edu/kw/ecg/index.html>
- <http://www.medicneppt.com/resources/>
- **Contact information**
 - Instructor: Dr. Omar AL-Rawajfah, RN, PhD
 - Phone No.: Office: 02-629-7000, Ext-2859
 - Email: rawajfah@aabu.edu.jo

Questions and Answers

