

CURRENT TRENDS IN PEDIATRIC NURSING

Ms. Reeta
Lecturer, Department Of Nursing
SON, Sharda University

CURRENT TRENDS IN PEDIATRIC NURSING

**1. Family
centred Care**

**2. High
technology
care**

**3. Evidence
based
practice**

**4. Primary
nursing**

**7. Atraumatic
care**

**6. Child
oriented
environment**

**5. Case
Management**

CURRENT TRENDS IN PEDIATRIC NURSING

Family centered care

Conti

- FCC is based on the philosophy that quality care can be provided in an environment that family promote the psychological and physiological health of the child. It assumes that if the family gain adequate information and support capable of making health care decisions.

Family Centered Care- Concepts

- **Enabling**

- Enable families by creating opportunities and means for all family members to display their current abilities and competencies to acquire new ones.

- **Empowering**

- Interact such that families maintain or acquire a sense of control over their lives and acknowledge positive changes.

HIGH TECHNOLOGY CARE

Conti.....

- **The advancement in the diagnostic technology has made detection of many disorders even in the foetal period. Laboratory methods to assess foetal maturity and health of the foetus in the womb.**

EVIDENCE BASED PRACTICE

Conti.....

In evidence based practice, nurse need to make decision on the best available evidences. EBP in nursing provides a systematic approach to enable nurses to effectively use the best solution related to nursing practice

PRIMARY NURSING

PRIMARY NURSING

The system of primary nursing provide extreme commitment to patient accountability. 24 hour responsibility and accountability by one nurse for the care of a small group of patient is possible with primary nursing.

Case management

Case management

It is consider as an extension of primary nursing. It is usually used in outpatient setting by assigning a case management to a patient or a group of patients.

CHILD ORIENTED ENVIRONMENT

Conti.....

**A child friendly environment
should be provided to a child
who is admitted to hospital.**

ATRAUMATIC CARE

- ***“FIRST DO NO HARM”***

COST CONTAINMENT

- Best possible care with minimal costs
- Prevent duplication of Nursing care

NURSING PROCESS APPLICATION

ETHICS IN PEDIATRIC NURSING PRACTICE

- Non maleficence : Do no harm**
- Beneficence : Do good**
- Justices : There are three aspects as legal justice, respect for right, and fair distribution of resources even the nurses time and attention.**
- Respect for autonomy : Respect the individual's right to make informed and thought out decisions for themselves.**
- Truth telling.**

