Component 2: The Culture of Health Care

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

Component 2/Unit 2

Health IT Workforce Curriculum Version 1.0/Fall 2010

Unit 2, Lecture 2 Objectives

- Nurses education, training, certification, licensure, and roles RN and BSN common roles
- NN and BSN common roles
 Nospital med-surg nurse
 surgical and specialized hospital nursing roles
 nursing in outpatient settings
 Advanced Practice Nursing
 Nurse Practitioners: FNP, GNP
- Nurse midwives
- Nurse anesthetists
- · Other nursing settings and roles

 - long term carehome health care
- community health nursing
- · Non clinical roles of nurses
- LPNs, MAs, Medication Aides

Component 2/Unit 2

Health IT Workforce Curriculum Version 1.0/Fall 2010

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

•			
•			
•			
•			
•			
•			
•			
•			
•			
•			

Nurses

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

Component 2/Unit 2

Health IT Workforce Curriculum Version 1.0/Fall 2010

Nursing Roles

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

Component 2/Unit 2

Health IT Workforce Curriculum Version 1 0/Fall 2010

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

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
- Certification: Most states require certification in their area of specialty

Component 2/Unit 2

Health IT Workforce Curriculum Version 1.0/Fall 2010

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

Health IT Workforce Curriculum Version 1.0/Fall 2010

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

•		
-		
•		
•		
•		
-		
•		
•		
•		
_		
-		
•		
 -		

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

Component 2/Unit 2

Health IT Workforce Curriculum Version 1.0/Fall 2010 40

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 pratica in clinical anesthesia

Component 2/Unit 2

Health IT Workforce Curriculum Version 1.0/Fall 2010

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

Health IT Workforce Curriculum Version 1.0/Fall 2010 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

Component 2/Unit 2

Health IT Workforce Curriculum Version 1.0/Fall 2010

13

Non Clinical Roles of Nursing

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

Component 2/Unit 2

Health IT Workforce Curriculum Version 1.0/Fall 2010

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 1.0/Fall 2010 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

Component 2/Unit 2

Health IT Workforce Curriculum Version 1.0/Fall 2010 40

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

Health IT Workforce Curriculur Version 1.0/Fall 2010

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 Curriculum Version 1.0/Fall 2010 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

Component 2/Unit 2