

Component 2: The Culture of Health Care

Unit 2: Health Professionals - the people in health care Lecture 2

This material was developed by Oregon Health & Science University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number IU24OC000015.

Unit 2 Objectives

- Nurses education, training, certification, licensure, and roles
 RN and BSN common roles

 - hospital med-surg nurse
 surgical and specialized hospital nursing roles
 nursing in outpatient settings
- Advanced Practice Nursing
 Nurse Practitioners: FNP, GNP
 Nurse midwives
- Nurse minumes
 Nurse anesthetists
 Other nursing settings and roles
 long term care
 home health care
 community health nursing
- · Non clinical roles of nurses
- · LPNs, MAs, Medication Aides

Component 2/Unit 2-2

Health IT Workforce Curriculum Version 2.0/Spring 2011

Nurses

- Education
 - Diploma
 - Associate Degree
 - Bachelors of Science
 - Bridge Programs RN to BSN
- · Clinical Training
 - Part of the education process
 - Many hospitals have additional training programs at entry level

Component 2/Unit 2-2

Health IT Workforce Curriculum Version 2.0/Spring 2011

Nurses

- Certification
 - No required certification
 - Growing number of specialty certification programs
- Licensure
 - Requires successful completion of a accredited nursing school program
 - NCLEX-RN

Health IT Workforce Curriculum Version 2.0/Spring 2011

Nursing Roles

- · Direct patient care
- · Continuous observation and monitoring
- · Diagnostic test
- · Administer Medication
- Patient Education
- · Emotional Support

Component 2/Unit 2-2

Health IT Workforce Curriculum Version 2.0/Spring 2011

Specific Nursing Roles

- Hospital Medical-Surgical Nurse
 - Can obtain certification
 - Care for patients with medical and surgical problems
- Specialized Nursing Roles
 - Specific Disease or Specialty
 - Diabetic Nursing
 - · Rehabilitation Unit
 - Neurosurgery Unit

Component 2/Unit 2-2

lealth IT Workforce Curriculum Version 2.0/Spring 2011

Advance Practice Nursing

- Nurse Practitioner
 - Education: Usually requires a Master's in Nursing with specific clinical and diagnostic training
 - Training: Programs include training in clinical setting physical diagnosis, managing acute and chronic disease, well care, prescribing medication

Component 2/Unit 2-2

Health IT Workforce Curriculum

Advance Practice Nursing

- Nurse Practitioner
 - Certification: Most states require certification in their area of specialty
 - Examples include Family Nurse Practitioner (FNP), Pediatric Nurse Practitioner (PNP), Geriatric Nurse Practitioner (GNP)
 - Licensure
 - States vary on the roles allowed to Nurse Practitioners including prescription privileges and ability to have independent practices
 - Roles
 - Nurse Practitioners function most often as primary care providers including preventive, acute and chronic care.

Component 2/Unit 2-2

Health IT Workforce Curriculum Version 2.0/Spring 2011

Nurse Midwives

- Education
 - Post graduate or graduate program
 - Must have a BSN to become a certified nurse midwife.
- Training
 - Most include courses in advance practice nursing (physical diagnosis, pharmacology, pathophysiology
 - Clinical course and pratica in ante-, intra- and postpartum care and care of the newborn

Component 2/Unit 2-2

lealth IT Workforce Curriculur Version 2.0/Spring 2011

Nurse Midwives

- Certification
 - Only a few of the Nurse Midwives programs are post-baccalaureate programs
- Licensure
 - Licensed in all 50 states and the District of Columbia
- · Role
 - Provide routine gynecology services, prenatal, delivery and postnatal care

Health IT Workforce Curriculum Version 2.0/Spring 2011 10

Nurse Anesthetist

- Education
 - Must have a BSN
 - Certified Registered Nurse Anesthetist (CRNA) programs are Master's degree
- Training
 - Most include courses in advance practice nursing (physical diagnosis, pharmacology, pathophysiology)
 - Clinical course in anesthesia simulation labs and practicums in clinical anesthesia

Component 2/Unit 2-2

Health IT Workforce Curriculum Version 2.0/Spring 2011

Nurse Anesthetist

- Certification
 - National certification exam
 - Must have 40 hours of continuing education every two years to renew
- Licensure
 - Most are licensed by the state board of nursing
- Roles
 - Provide a significant amount of anesthesia care in the U.S.A. and usually practice with physicians but are relatively autonomous

Component 2/Unit 2-2

Health IT Workforce Curriculum Version 2.0/Spring 2011

12

-				
-				
_				
_				
_				
_				
_				
_				
_				
_				
-				
_				
-				
-				
-				
_				
_				
_	 	 	 	
_				

Other Nursing Roles

- · Long term care
 - Similar to general nursing roles but focus on patients that require constant care and assistance with activities of daily living
- Home health care
 - A significant improvement that provides infusion therapy, would management and other care in the home
- · Community Health Nursing
 - Focus more on population health
 - More of role in health promotion/disease prevention

Health IT Workforce Curriculum Version 2.0/Spring 2011 13

Non Clinical Roles of Nursing

- Administration
- Research
- Education
 - Nursing School
 - Continuing Nursing Education
- Case Management

Component 2/Unit 2-2

Health IT Workforce Curriculum Version 2.0/Spring 2011

Licensed Practical Nurses

- Education
 - 12-18 months of training post high school
- Training
 - Includes training in Medical Terminology, Introduction to anatomy/physiology, Introduction to Pharmacology, and Practical Nursing Clinical Course
- Certification
 - Usually results in a certificate of attendance

Component 2/Unit 2-

Health IT Workforce Curriculum Version 2.0/Spring 2011 15

-				
_				
_				
_				
_				
_				
_				
_				
_				
_				
_				
_				
_				
_	 	 	 	
-				
-				

Licensed Practical Nurse

- Licensing
 - All states and the District of Columbia require a licensing exam
 - Licensed by the state board of nursing
- · Role
 - Provide more direct care
 - Under the supervision of Registered Nurse or Physician
 - State laws vary but most allow LPN's to start and administer IV therapy, many allow LPN's to administer IV medications except IV push

Health IT Workforce Curriculum Version 2.0/Spring 2011

Medical Assistants

- Medical Assistant
 - Variable education: one year (Certificate) to two years (Associate Degree)
 - Most receive training in Medical Terminology, Office Administration, Coding and Reimbursement, Lab Procedures, Office Patient Care, Medications,
 - Not Licensed
 - Role includes routine administrative and clinical duties usually in an ambulatory setting

Component 2/Unit 2-2

Health IT Workforce Curriculum Version 2.0/Spring 2011

Medication Assistants

- Extremely variable education/training ranging from 15 to 70 contact hours
- Most states require an exam and supervised administration for some period of time
- Some states require training as a Certified Nursing Assistant as a prerequisite
- Most states license Medication Assistants
- Roles are variable, but usually include the administration oral, topical, nebulized or metered inhaled medication. Many states restrict medication assistants to Long Term Care or Assisted Living Facilities

Component 2/Unit 2

Health IT Workforce Curriculu

18

-			
-			
-			
-			
-			
-			
-			
-			
-			
-			
_			
_			
-			
-			
-			
-			
-			
-			

Summary

- Describe education, training, certification, licensure, and roles of:
 - Nurses
 - Advance practice nurse
 - Licensed Practical Nurse
 - Medical Assistants
 - Medication Assistants
- Discussed some specific type of nurses and nursing setting
- · Described non-clinical roles of nurses

Health IT Workforce Curriculum Version 2.0/Spring 2011