

DACUM Competency Profile for The Registered Nurse, Specializing in Pediatric Nursing

DACUM Panel Members

Julie Schneider
Clinical Nurse II, RN, BSN
Children's Hospital

Laurie Thomas
Registered Nurse
Children's Hospital

Suzanne Lackey, RN, BSN, NICU
Children's Hospital

Christine Lins
Registered Nurse - Clinical III
Children's Hospital

Marilou Paja-Case
Registered Nurse
Children's Hospital

Wendy Christiana
Registered Nurse
Children's Hospital

Lucy Dautrich
Registered Nurse
Children's Hospital

Lucy A. Kunzman, Education Manager
RN Internship Program
Children's Hospital

DACUM Facilitator

Joanne Gray
Project Director
Regional Health Occupations Resource Center

Orange Region
Saddleback College
Mission Viejo, CA

Project Director

Bonnie Adams
Project Director
Regional Health Occupations Resource Center

Los Angeles Region
Mt. San Antonio College
Walnut, CA

Produced For

Children's Hospital

4650 Sunset Blvd.
Los Angeles, CA 90027

Produced By

**Regional Health Occupations Resource Center
Los Angeles Region - Mount San Antonio College**
(562) 868-6798

June 11, 1999

This report is made pursuant to contract/agreement number 98-230-022. This project was supported by the Chancellor's Office California Community Colleges, Economic Development Program.

DACUM Competency Profile for The Registered Nurse, Specializing in Pediatric Nursing

The Registered Nurse, Specializing in Pediatric Nursing is a member of the multi-disciplinary team who manages and provides holistic health care to a pediatric population in a family-centered environment to reach an optimal level of wellness.

Duties		Tasks			
A	Assess and Address Physical Needs	A-1 Collect patient medical history	A-2 Assess/address cardio vascular status	A-3 Assess/address respiratory status	A-4 Assess/address neurological status
		A-5 Assess/address GI status	A-6 Assess/address genitourinary status	A-7 Assess/address muscle skeletal status	A-8 Assess/address endocrine status
		A-9 Assess/address integumentary status	A-10 Assess/address nutritional status	A-11 Assess/address pain management	
B	Assess and Address Psycho Social Needs	B-1 Assess/address learning needs of patient/family	B-2 Assess/address family environment/support system	B-3 Assess/address spiritual needs	B-4 Provide emotional support
		B-5 Assess/address cultural diversity	B-6 Assess/address and report child abuse/family abuse	B-7 Assess/address advance directive and DNR status	
C	Coordinate Patient Care	C-1 Receive & give shift report	C-2 Document patient care	C-3 Determine age appropriate level of care	C-4 Formulate a care plan
		C-5 Update physician with change of status	C-6 Schedule and coordinate diagnostic tests & procedures	C-7 Receive and transcribe physician's orders	C-8 Participate in patient rounds/multidisciplinary conferences
		C-9 Coordinate/participate family in conferences			
D	Perform/Assist with Patient Care Procedures	D-1 Maintain airway and trach care	D-2 Initiate and participate in code blue	D-3 Administer/titrate oxygen	D-4 Insert/maintain discontinue I.V. lines
		D-5 Perform blood draws	D-6 Perform/assist with dialysis	D-7 Prepare patient for surgery/procedure	D-8 Assist doctors with procedures
		D-9 Perform wound care	D-10 Monitor/maintain tubes/drains	D-11 Administer tube feedings	D-12 Insert/maintain and/or discontinue gastro-intestinal tubes
		D-13 Insert/maintain urinary catheters	D-14 Perform ostomy care	D-15 Provide cast/pin care	D-16 Monitor continuous passive movement

E

Administer Medications and Fluids

E-1 Prepare & administer IV solutions	E-2 Administer parental medications	E-3 Administer oral medications	E-4 Administer blood and blood products
E-5 Administer chemotherapy	E-6 Administer and monitor conscious sedation	E-7 Administer aerosol treatment	

F

Supervise/ Provide Bedside Care

F-1 Respond to patient call lights	F-2 Initiate and maintain seizure precautions	F-3 Perform blood glucose monitoring	F-4 Feed patient
F-5 Weigh patient	F-6 Assist with elimination	F-7 Collect specimens	F-8 Assist with personal hygiene
F-9 Change linens	F-10 Perform dressing change	F-11 Oversee use of incentive spirometer	F-12 Perform range of motion
F-13 Ambulate patient	F-14 Reposition patient	F-15 Apply traction	F-16 Apply anti-embolytic hose
F-17 Apply/monitor cooling blanket/cooling measures/heating pad	F-18 Apply/monitor maintain restraints	F-19 Provide pre/post mortem care	

G

Teach Patient and Family

G-1 Explain disease process & outcomes	G-2 Provide learning materials & audiovisual aids for patient and family	G-3 Teach purpose, side effects and interactions of medication	G-4 Teach & evaluate physical (hands on) procedures
G-5 Evaluate and document level of comprehension	G-6 Teach physical coping skills	G-7 Psychological coping skills	G-8 Provide pre/post op teaching
G-9 Initiate and reinforce discharge teaching plan			

H

Manage Human/ Material Resources

H-1 Supervise performance of assistive personnel	H-2 Delegate task to assistant personnel	H-3 Assess/update acuity levels	H-4 Evaluate new medical products
H-5 Report defective equipment products			

I

Maintain Work Environment

I-1 Conduct bedside/unit safety checks	I-2 Maintain standard precautions	I-3 Initiate and maintain isolation	I-4 Check crash cart
I-5 Verify narcotic count	I-6 Order/obtain supplies/equipment	I-7 Participate in safety drills	I-8 Setup for patient admission

J

Maintain Professional
Accountability

J-1 Demonstrate unit specific competencies/skills	J-2 Maintain nursing licensure/certifications	J-3 Develop customer service skills	J-4 Develop & refine communication skills
J-5 Collaborate with other health care providers	J-6 Participate in self-evaluation	J-7 Develop/revise nursing policies & procedures	J-8 Participate in inservice education
J-9 Participate in hospital committees	J-10 Pursue advanced educational opportunities	J-11 Participate in nursing research projects	J-12 Precepting new employees and students

FUTURE CONCERNS & ISSUES

- Advances in technology
- Change in hospital orientation to business orientation
- Collegeability
- Computer impact
- Dealing with new levels of personnel
- Decreased job satisfaction
- Delivery of service
- Entry into practice
- Environmental controls
- Fiscal Constraints on Health Care
- Increased accountability for maintaining standards of care
- Increased liability
- Increased nurse/patient ratios
- Increased nursing voice in administration

- Increasing responsibilities
- Limited resources
- Outcome orientation
- Role change
- Role of advanced practice nurse
- Uncertainty over future of health care

GENERAL KNOWLEDGE SKILLS

- Analytic
- Anatomy/Physiology
- Aseptic technique
- Assessment
- Body mechanics
- Cardio-Pulmonary Resuscitation
- Change theory
- Chemistry
- Communication
- Computer
- Critical thinking
- Delegation
- Emergency protocols
- English
- Growth and development
- Hazardous materials
- Human behavior
- Implementation
- Institutional policies & procedures
- Interpersonal
- Isolation techniques
- JCAHO regulations
- Keyboarding
- Kinetics
- Leadership
- Listening
- Management
- Math
- Microbiology
- Motivational
- Nurse practice act
- Nursing process (problem solving)
- Nutrition

- Organizational
- OSHA regulations
- Pathophysiology
- Pharmacology
- Phlebotomy
- Principles of adult learning
- Prioritization
- Problem solving
- Psychology
- Research process
- Safety
- Sociology
- Statistics
- Stress management
- Supervision
- Teaching
- Time management
- Title 22

TOOLS, EQUIPMENT, SUPPLIES AND MATERIALS

- Addressograph
- Admission kit
- Allergy band
- Ambu-bag
- Ammonia bomb/ampule
- Angio-cath
- Antiseptic swab
- Apnea monitor
- Armbands
- Aseptic solution
- Band-Aid
- Batteries
- Bed/bath linen
- Bedpan
- Bedscale
- Bedside commode
- Blood glucose monitor
- Blood product pressure bag
- Blood warmer
- Bulb syringe
- Calculator
- Calendar
- Call bell
- Cardiac chair
- Cardiac monitor
- Catheter tray
- Census board
- Chart form
- Chemo protective wear
- Chemo protocol/roadmaps
- Chemotherapy spill kit
- Collection container
- Computer
- Cont. passive motion equip.
- Cooling blanket
- Copy machine
- CPR board
- Crash cart (code blue)

- Crutches
- Diluent solutions
- Distilled water
- Doppler
- Drainage bags
- Drainage tubes
- Dressing supplies
- Duplicating machine
- Emesis basin
- Enema solution
- FAX machine
- Feeding tubes
- Flashlight
- Foley/French catheters
- Foot cradle
- Formula/supplies
- General office supplies
- Geriatric chair
- Gloves
- Goggles
- Gowns
- Graduated measure
- Gurney
- Hand held nebulizer
- Heating pad
- Hemostats
- Hoyer lift for transfer
- Hygiene supplies
- Icebag
- In & out boxes
- IN pump
- Incentive spirometer
- Infusion control device
- Irrigation tray
- IV pole
- IV tubing/solutions
- Kardex
- Labels
- Lancets
- Linens
- Lubricating ointment
- Mail box for unit
- Manual resuscitation bag
- Masks
- Mattresses/beds (special)
- Medication cup
- Medications
- Name tag
- Narcotic/med. Dispensing machine
- Nebulizers
- Normal saline
- O₂ concentrator/tank
- O₂ flow meter
- O₂ masks/canula
- Occlusion clamps
- Ostomy equipment
- Otoloscope
- Pain scale
- Phlebotomy supplies

TOOLS, EQUIPMENT, SUPPLIES AND MATERIALS

- Pill crusher/cutter
- Pillows
- Pipette
- Pleuravac
- Pneumatic boots
- Polaroid camera
- Policy manuals
- Portable sitz bath
- Portable whirlpool
- Procedure manual
- Protective shield (one-way valve)
- Protective wear
- Pulse oximeter
- Razors
- Ref/res. manual/books
- Restraints
- Roadmaps
- Safety pins
- Scale for weighing patient
- Scissors
- Sharps containers
- Shower chair
- Siderail protectors
- Skin protector
- Slings
- Specimen container
- Sphygmomanometer
- Splints
- Staple removers
- Sterile H₂O
- Stethoscope
- Strainers (urine)
- Suction equipment
- Support cushion
- Suture remover kit
- Sutures
- Syringes/needles
- Tape
- Tape measure
- Telemetry monitor/electrodes
- Telephone
- Telephone directories
- Thermometers
- Tourniquets
- Trach care kit
- Traction weight
- Transfer board
- Trapeze (overhead)
- Treatment/medication cart
- Tube connector
- Tubex
- Tweezers
- Uniform
- Urinal
- Urinary bag (not catheter)
- Urometer
- Walker

- Watch
- Water seal drainage
- Wheel chair

WORKER CHARACTERISTICS

- Accountable
- Adaptable
- Analytical
- Assertive
- Calm
- Committed
- Communicative
- Compassionate
- Competent
- Considerate
- Creative
- Decisive
- Dedicated
- Detail-oriented
- Efficient
- Empathetic
- Ethical
- Flexible
- Good listener
- Handle stress
- Honest
- Humorous
- Independent
- Kind
- Moral
- Open minded
- Organized
- Patient
- Personal hygiene
- Physically fit
- Problem solver
- Professional
- Punctual
- Resourceful
- Responsible
- Self-motivated
- Sense of humor
- Sympathy
- Team player
- Thorough
- Tolerant

