

How to Create and Use Meaningful IHP's for Students with Chronic Conditions.

Nursing Diagnosis and Development
of Individual Health Plans

Lynne Svetnicka, MS, RN, CPNP

WASN District 6 Co-Director

2015

Objective

- To be able to explain the importance of the IHP as the foundation for planning care for students with chronic conditions.

It's all about the Care Plan

What is an IHP?

- It is a document that:
 - Is developed in response to the healthcare needs of a student that affect or have the potential to affect safe & optimal school attendance and academic performance (NASN 2013)
 - Utilizes the nursing process
 - Includes student goals and expected outcomes to promote health, prevent disease or injury, & enhance academic achievement

“IHPs are the raw data
for our evidence base.
They are the voice of
school nursing”

(Kathy Karsting, 2012: NASN School Nurse)

Why are IHP's Important?

- Offers quality assurance documentation
- Serves as source or foundation of health information needed to develop other school plans
- Enables essential, coordinated care and evaluation
- Promotes communication
- Provides quantifiable data about the outcomes that school nurses contribute to student success.
- Documents evidence of our practice in accordance with professional standards

Who Needs an IHP?

- Students whose healthcare needs affect or have the potential to affect safe & optimal school attendance & academic performance (NASN, 2013)
- Students with whom the nurse has multiple interactions (usually complex)
- Students with multiple health related absences

IHP Development: It is just a care plan!

- Document baseline assessment necessary to measure outcomes (evaluation)
- Incorporate cultural and social perspectives
- Utilize the nursing process. The sections of an IHP typically include:
 - Assessment
 - Nursing Diagnosis
 - Goals
 - Interventions
 - Expected outcomes

Nursing Diagnosis: The Definition

- “A clinical judgment about individual, family, or community experiences/responses to actual or potential health problems/life processes” and “provides the basis for selection of nursing interventions to achieve outcomes for which the nurse has accountability.” *NANDA-I 2012*
- “A judgment made by an RN following a nursing assessment of a patient’s actual or potential health needs for the purpose of establishing a nursing care plan. *WI Admin. Code; Chapter N6*

Why Use Nursing Diagnoses?

- Expresses professional judgment of the patient's clinical status, response to treatment, and nursing care needs
- Develops from the interpretation of the assessment data that indicate an actual or potential health problem that you identify and **that your care can resolve or impact**
- Provides the basis for selection of nursing interventions to achieve outcomes for which the nurse is accountable
- Enables a common database

Writing a Nursing Diagnosis

- If possible, use terminology recommended by NANDA-I (NASN supports the use of standard language).
- A nursing diagnosis includes a diagnosis label, related factors and defining characteristics.
- Can be Actual, Risk, Health Promotion

Actual (Problem-Focused) Nursing Diagnosis

- Addresses an issue pertaining to the human response within the student (or family) to a health or life situation
- Examples: pain, anxiety
- Must be followed by related factors or defining characteristics.
- *Problem-Focused Diagnosis* related to.....as evidenced by....

Risk Diagnosis

- Identifies vulnerabilities or potential/likely risks
- No related factors since this is a potential problem.
- Instead, identify the risk factors
- Example: Risk for as evidenced by

Health Promotion Diagnosis

- Clinical judgment of a student's desire/motivation for a readiness for enhanced state of health.
- No related to...
- Include defining characteristics as evidence of the desire to improve current state of health
- Readiness for.....as evidenced by.....

Student Goals/Expected Outcomes

Goals

The **desired results** a person plans and commits to achieve the end toward which effort is establishing specific, realistic time-targeted objectives.

- Realistic
- Measurable; in terms of student behavior
- Clear & Concise
- Long-term or Short-term

Examples of Goals

- For a student with Asthma
 - Student participates fully in all school activities
- For a student with Diabetes
 - Student increases understanding of pathophysiology of diabetes & develop or improve the skill necessary for management
- For a student with ADHD
 - Student improves interactions with classmates and have at least one friend in class
- For a student with Cerebral Palsy
 - Student maintains adequate nutrition and fluid intake
- For a student with Sickle Cell
 - Student participates in regular school/class activities, including P.E., with modifications as necessary

Final Thoughts

- An IHP is evidence of thoughtful, inclusive, respectful, professional practice
- Documents school nurse accountability
- Allows application of knowledge & skills in an organized & goal-oriented manner
- Contributes to practice through measureable outcomes
- Promotes concrete connection and teaming between home, school and health care

References

- Arnold, M.J. & Silkworth, C.K. (Eds.) (1999). *The School Nurse's Source Book of Individualized Healthcare Plans (Vol.2)*. North Branch: Sunrise River Press.
- Bulechek, G.M., Butcher, H. K., Dochterman, J.M., & Wagner, C.M. (2013). *Nursing Interventions Classification (NIC) (6th ed.)*. St. Louis: Elsevier.
- Haas, M.B. (Ed.) (1993). *The School Nurse's Source Book of Individualized Healthcare Plans (Vol. 1)*. North Branch: Sunrise River Press.
- Herdman, T. H. (Ed.) (2012). *Nursing diagnoses: Definitions and classifications, 2012-2014*. Oxford: Wiley-Blackwell.
- How do I write a diagnostic statement for risk, problem-focused and health promotion diagnoses? NANDA International Knowledgebase. (n.d.). Retrieved February 02, 2015, from <http://kb.nanda.org/article/AA-00492/0/How-do-I-write-a-diagnostic-statement-for-risk-problem-focused-and-health-promotion-diagnoses.html>
- IHP Resource Page - NASN Radio. (n.d.). Retrieved February 02, 2015, from <https://www.schoolhealth.com/ihp-resource>
- Karsting, K. (2012, 12). How Can Individualized Healthcare Plans Be Used Most Effectively? *NASN School Nurse*, 27(4), 189-191. doi: 10.1177/1942602X12446660
- Moorhead, S., Johnson, M., Maas, M.L. & Swanson, E. (2013). *Nursing Outcome Classification (NOC) (5th ed.)*. St. Louis: Elsevier.

References (Continued)

- National Association of School Nurse (2013), Individualized Healthcare Plans, The Role of the School Nurse. Retrieved February 4, 2015 from <http://www.nasn.org/PolicyAdvocacy/PositionPapersandReports/NASNPositionStatementsFullView/tabid/462/smId/824/ArticleID/32/Default.aspx>
- New Mexico School Health Manual (2013). Section V: Individualized Healthcare Plans. Retrieved March 10, 2014 from http://www.nmschoolhealthmanual.org/shm_05.pdf
- Ralph, S. S., & Taylor, C. M. (2014). *Sparks and Taylor's nursing diagnosis reference manual (9th ed.)*. Philadelphia: Wolters Kluwer/Lippincott Williams & Wilkins Health.
- Texas School Nurse Organization: IHP Templates. Retrieved January 13, 2015 from <http://txsno.org/IHP/Templates>
- Wisconsin Administrative Code, Chapter N6, *Standards of Practice for Registered Nurses and Licensed Practical Nurses*. Retrieved February 2, 2015 from http://docs.legis.wisconsin.gov/code/admin_code/n/6/Title
- Zimmerman, B. (2013) Student Health and Education Plans. In Selekman, J. (Ed.), *School nursing: A comprehensive text* (pp. 284-314). Philadelphia: F.A. Davis.

Small Groups

- What is the first thing that comes to mind when you think about outcomes for school nursing practice?
- How do you know that you are having an impact?