G: Nursing Practice

Competency: G-1

Critical Thinking and Critical Inquiry

Date: January 16, 2017

- G-1-1 Demonstrate knowledge of importance of critical thinking and critical inquiry to nursing practice.
- G-1-2 Demonstrate knowledge of how critical thinking and critical inquiry influence clinical judgment and decision making.
- G-1-3 Demonstrate ability to utilize critical inquiry to expand critical thinking through analysis, discernment and reflective reasoning related to:
 - actions
 - assumptions
 - beliefs
 - conclusions
 - ideas
 - principles
- G-1-4 Demonstrate knowledge and ability to apply critical thinking and critical inquiry throughout the decision making process:
 - identify facts
 - prioritize risks and problems
 - analyze best available evidence
 - clarify and challenge assumptions
 - identify and analyze the context
 - identify anticipated outcome

Competency: G-2

Clinical Judgment and Decision Making

Date: January 16, 2017

- G-2-1 Demonstrate importance of clinical judgment and decision-making in nursing practice and inter-personal relationships.
- G-2-2 Demonstrate knowledge and ability to integrate evidence informed practice in clinical judgment and decision making:
 - identify concern
 - reflect on prior knowledge, experience and intuition
 - assess potential for inaccurate judgments and decisions
 - establish a plan to achieve desired outcomes
 - implement the plan
 - evaluate effectiveness of process and assess outcomes
 - alter plan to achieve desired outcomes if required
 - review and suggest alternatives to policy and procedures
 - reflect on knowledge gained and impact on professional practice
- G-2-3 Demonstrate knowledge and ability to communicate and collaborate with inter-professional team as necessary throughout the decision making process.

Competency: G-3

Time Management

Date: January 16, 2017

- G-3-1 Demonstrate knowledge and ability to manage time effectively.
- G-3-2 Demonstrate knowledge and ability to prioritize and respond to client care needs related to the following factors:
 - emergent immediate threat to survival or safety
 - urgent problems requiring immediate intervention
 - less urgent problems requiring non-immediate intervention
 - non-urgent anticipated problems in future
- G-3-3 Demonstrate knowledge and ability to seek guidance and assistance from inter-professional team as necessary.
- G-3-4 Demonstrate knowledge and ability to assess and monitor own fitness to practice while prioritizing care.
- G-3-5 Demonstrate ability to respect inter-professional team in decisions of personal time management including:
 - arriving for work on time
 - collaborating in care delivery
 - conducting self professionally
 - limiting personal activities to personal time (social media, texting, personal calls)
 - managing breaks effectively
 - remaining until transfer of care is complete to avoid abandonment of care
- G-3-6 Demonstrate knowledge and ability to adapt to unexpected demands.

Competency: G-4

Admission and Discharge

Date: January 16, 2017

A Licensed Practical Nurse will:

G-4-1 Demonstrate knowledge and ability to perform admission and discharge procedures including:

- comprehensive client assessment and history
- medication reconciliation
- advanced care planning/goals of care
- advocate for client needs
- processing orders
- managing transfers and referrals
- health teaching and coaching
- documenting and reporting

Competency: G-5

Activities of Daily Living

Date: January 16, 2017

A Licensed Practical Nurse will:

G-5-1 Demonstrate knowledge and ability to assess client functional status to independently perform self-care including:

- basic:
 - o dressing
 - o functional mobility/lift and transfer
 - o ambulation/range of motion
 - o personal hygiene and grooming
 - o feeding/hydration
 - o toilet hygiene
- instrumental:
 - o care of others, pets
 - o communication (telephone, technology)
 - o community mobility
 - o financial management
 - o health and medical interventions
 - medication management
 - o home management
 - housework
 - meal preparation
 - routine maintenance
 - shopping
 - sidewalk clearing

G-5-2 Demonstrate knowledge and ability to assess client inability to achieve independent self-care including:

- physical and cognitive impairments
- gaps in support system
- homelessness

Competency: G-6

Nutrition/Hydration

Date: January 16, 2017

A Licensed Practical Nurse will:

- G-6-1 Demonstrate knowledge and ability to assess and provide nutrition/hydration by multiple routes:
 - enteral
 - gastrostomy
 - hypodermoclysis
 - intravenous
 - jejunostomy
 - nasogastric
 - nasojejunal
 - oral
- G-6-2 Demonstrate knowledge and ability to insert, manage and remove a nasogastric tube.
- G-6-3 Demonstrate knowledge and ability to reinsert and manage established gastrostomy tube.
- G-6-4 Demonstrate knowledge and ability to perform basic chewing and swallowing assessment and manage associated client care needs.
- G-6-5 Demonstrate knowledge and ability to administer, monitor and regulate Parenteral Nutrition.

Note: LPNs are not authorized to insert devices using a guide-wire or stilette.

Competency: G-7

Elimination

Date: January 16, 2017

A Licensed Practical Nurse will:

G-7-1 Demonstrate knowledge and ability to manage elimination needs including, but not limited to:

- urinary:
 - bladder scanning
 - o catheter flush
 - o continuous bladder irrigation
 - o distension
 - double J stent
 - o incontinence
 - o inserting and removing urethral and coude catheter
 - o ileal conduit (urinary diversion)
 - nephrostomy
 - o re-inserting established suprapubic catheter
 - o residual urine
 - o retraining
 - o urethrostomy
 - urostomy
 - vaginal pessary
- bowel:
 - o digital stimulation
 - o enema
 - fecal disimpaction
 - o nasogastric tube
 - ostomies
 - irrigation
 - rectal tubes
 - suppository

G-7-2 Demonstrate knowledge and ability to utilize devices and equipment related to elimination needs.

Note: LPNs are not authorized to insert devices using a guide-wire or stilette.

Competency: G-8

Peritoneal Dialysis

Date: January 16, 2017

- G-8-1 Demonstrate knowledge of indications and risks associated with peritoneal dialysis.
- G-8-2 Demonstrate knowledge and ability to monitor and manage peritoneal catheter site.
- G-8-3 Demonstrate knowledge and ability to perform procedures involved in peritoneal dialysis:
 - initiate, monitor and discontinue
 - intra-peritoneal medication administration
- G-8-4 Demonstrate knowledge and ability to calculate weekly clearance of urea by client's kidneys.
- G-8-5 Demonstrate knowledge and ability to provide health teaching and coaching to client receiving peritoneal dialysis.

Competency: G-9

Basic Foot Care

Date: January 16, 2017

- G-9-1 Demonstrate knowledge and ability to manage basic foot care for client including trimming and filing nails.
- G-9-2 Demonstrate knowledge of common micro-organisms of the feet including:
 - bacteria
 - viruses
 - fungi
 - yeast
- G-9-3 Demonstrate knowledge of infection prevention and control standards associated with foot care.
- G-9-4 Demonstrate knowledge and ability to assess compromised circulation and its effects on lower extremities.
- G-9-5 Demonstrate knowledge and ability to manage basic foot care in client with compromised circulation.
- G-9-6 Demonstrate knowledge and ability to teach appropriate foot care to client, family and others.
- G-9-7 Demonstrate knowledge and ability to refer client to advanced foot care professional(s) as appropriate.

Competency: G-10

Basic Wound Care

Date: January 16, 2017

- G-10-1 Demonstrate knowledge and ability to apply critical thinking and critical inquiry throughout the nursing process related to skin care/wound management protocols.
- G-10-2 Demonstrate knowledge and ability to identify client at risk for recurrence or exacerbation of skin breakdown.
- G-10-3 Demonstrate knowledge and understanding of pathophysiology and etiology related to principles of wound healing and wound care management such as:
 - biochemical process related to wound healing
 - o hemostasis
 - o inflammation
 - o proliferation/granulation
 - o remodeling/maturation
 - differentiate between acute, chronic and malignant wounds
 - factors related to optimal healing environment
 - factors which impede healing
 - vascular compromise
 - o immunodeficiency
 - o metabolic disease
 - o connective tissue disorders
 - o malignancy
 - o nutritional deficiencies
 - o psychosocial disorders/self-harm
 - o adverse effects of medications
 - o infection, burns, trauma
 - utilize wound classification and staging tools (Braden scale)

Competency: G-10

Basic Wound Care

Page: 2

- G-10-4 Demonstrate knowledge and ability to perform basic wound care utilizing medical/surgical asepsis as needed:
 - acute wounds
 - skin ulceration wounds
 - ostomy dressings
 - occlusive dressings
 - pressure dressings
 - specialized (wound equipment)
 - negative pressure therapy (Wound Vac)
 - wound compresses
 - wound compression dressings
 - wound irrigation
 - wounds with drain
 - wounds with packing
- G-10-5 Demonstrate knowledge of purpose of wound debridement.
- G-10-6 Demonstrate knowledge and ability to assess psychosocial and quality of life concerns of client and others related to wound care management including:
 - alterations of body image/lifestyle
 - attitudes and feelings/beliefs and values
 - communication difficulties/information needs
 - involve client and family in care planning/decision making
 - pain management strategies
 - patient-centered holistic care
- G-10-7 Demonstrate knowledge and ability to provide health teaching and coaching to client, family and others related to wound care management and the healing process.
- G-10-8 Demonstrate knowledge and ability to communicate and collaborate with inter-professional team.

Competency: G-11

Advanced Wound Care

Date: January 16, 2017

A Licensed Practical Nurse will:

G-11-1 Demonstrate knowledge and ability to apply the nursing process in assessment and management of complex acute, chronic and malignant wounds related to:

- arterial disease
 - o acute thrombosis
 - o chronic atherosclerosis
- venous disease
 - o acute deep vein thrombosis (DVT)
 - o chronic venous insufficiency
 - o varicose veins
- co-morbidities
- chronic edema
- allergies/sensitivities
- complicated post-surgical
- diabetes
- exudate management/malodorous secretions
- functional limitations/compromise
- lymphatic system sufficiency/compromise
- neuropathic/neurogenic associated pain
- tumor necrosis/fungating cancers
- vascular insufficiency/compromise

G-11-2 Demonstrate knowledge and ability to perform clinical and technical vascular assessment of lower limbs including:

- complete medical/physical history
 - o current health status
 - o previous fractures, investigations, treatments
 - o prior use of compression therapy
 - o co-morbidities
 - o pain (type, location)
 - o current medications
 - o family history

Competency: G-11

Advanced Wound Care

Page: 2

A Licensed Practical Nurse will:

G-11-2 Demonstrate knowledge and ability to perform clinical and technical vascular assessment of lower limbs including: (cont'd)

- physical examination
 - o skin integrity/color/temperature/rubor/blanche
 - o hair and nail condition/growth pattern
 - presence/absence of pulses (femoral, popliteal, posterior tibial, dosalis pedis)
 - o presence/absence of varicosities
 - o mobility/range of motion
 - o structural deformities
 - o ankle brachial pressure indices (ABPI)
 - o photoplethysmography (pulse oximeter)
 - o Doppler application / interpretation
 - o neuropathy monofilament testing

G-11-3 Demonstrate knowledge and ability to perform advanced wound care treatment modalities and wound dressing to promote healing based on:

- classification/characteristics of wound
- phase of healing
- client need and risk factors (allergies/sensitivities/comorbidities/lifestyle)
- protection against secondary injury
- insulates and moistens wound bed to promote healing
- provides effective barrier to microorganisms
- prevents maceration/irritation of surrounding tissues
- free from particulate/toxins
- prevent secondary trauma upon removal of dressing

G-11-4 Demonstrate knowledge of adjunctive therapies often associated with care of advanced wounds such as:

- electrical stimulation
- hyperbaric oxygen therapy
- compression therapy

Competency: G-11

Advanced Wound Care

Page: 3

- G-11-5 Demonstrate knowledge and ability to perform negative pressure therapy (wound VAC) associated with care of advanced wounds.
- G-11-6 Demonstrate knowledge and ability to perform wound debridement as defined:
 - Level 1: removal of loose, avascular skin tissue
 - Level 2: removal of tissue within the dermis and hypodermis (not beyond the subcutaneous fascia)
- G-11-7 Demonstrate knowledge and ability to identify clients at risk for recurrence or exacerbation of skin breakdown and develop appropriate prevention strategies.
- G-11-8 Demonstrate knowledge and ability to assess psychosocial and quality of life concerns of client and others related to advanced wound care management including:
 - patient-centered holistic care
 - alterations of body image/lifestyle
 - attitudes and feelings/beliefs and values
 - cosmetic effects of dressings
 - communication difficulties/information needs
 - coping strategies and available support services
 - sociocultural issues (marginalization/social isolation)
 - impact on interpersonal relationships/functional ability
 - pain management strategies
 - socioeconomic issues (financial, relational, emotional, spiritual)
 - expectations/short and long term goals
 - involve client and family in care planning/decision making
- G-11-9 Demonstrate knowledge and ability to provide health teaching and coaching to client, family and others related to advanced wound care management and the healing process.
- G-11-10 Demonstrate knowledge and ability to communicate, consult and collaborate with inter-professional team.

Competency: G-12

Phlebotomy for the Purpose of Drawing Blood

Date: January 16, 2017

G-12-1	Demonstrate knowledge and ability to apply critical thinking and critical inquiry throughout the nursing process related to phlebotomy.
G-12-2	Demonstrate knowledge of anatomy and physiology related to phlebotomy technique.
G-12-3	Demonstrate knowledge and ability to perform phlebotomy and manage blood samples according to agency policy.
G-12-4	Demonstrate knowledge and ability to provide health teaching and coaching related to phlebotomy.
G-12-5	Demonstrate knowledge and ability to communicate and collaborate with inter-professional team.
G-12-6	Demonstrate knowledge of use of therapeutic phlebotomy for conditions including: • hemochromatosis • sickle-cell anemia • polycythemia
G-12-7	Demonstrate knowledge and ability to perform therapeutic phlebotomy
	according to agency policy.

Competency: G-13

Client Centered Care

Date: January 16, 2017

A Licensed Practical Nurse will:

G-13-1 Demonstrate knowledge and ability to integrate concepts of client centered care throughout care delivery including:

- client engagement (life history, belief, experiences)
- collaborative partnerships
- empowering communication
- health advocacy, support and empowerment
- holistic assessment
- obtaining informed consent
- ready access and autonomy
- respecting client needs, values and preferences

G-13-2 Demonstrate knowledge and ability to identify relationship between client centered care and outcomes in health management:

- anxiety reduction
- satisfaction with health outcomes
- engagement and empowerment
- rights, needs, goals and preferences of client addressed
- satisfaction with healthcare system
- self-management and self-efficacy

G-13-3 Demonstrate knowledge and ability to provide health teaching and coaching that fosters client decision making and self-efficacy.

G-13-4 Demonstrate knowledge and ability to communicate and collaborate with client, family, others and inter-professional team to ensure delivery of client centered care.

Competency: G-14

Complementary and Alternative Therapies

Date: January 16, 2017

- G-14-1 Demonstrate knowledge of differences between conventional medicine and complementary and alternative therapies.
- G-14-2 Demonstrate knowledge of common complementary and alternative therapies such as:
 - bio-field/energy (Reiki, electro-magnetic, therapeutic touch)
 - biologically based (dietary supplements, herbal products, vitamins)
 - manipulative and body based (massage, reflexology, chiropractic)
 - mind-body (hypnosis, visual imagery, meditation)
 - whole medical (homeopathy, naturopathy, traditional healing)
- G-14-3 Demonstrate knowledge and ability to assess and consider impact of complementary and alternative therapies on client's goals of care.
- G-14-4 Demonstrate knowledge and ability to assess and consider impact of complementary and alternative therapies on nursing interventions and plan of care.
- G-14-5 Demonstrate knowledge and ability to assess and consider risk factors associated with complementary and alternative therapies.
- G-14-6 Demonstrate knowledge and ability to recognize and support client's decision to supplement or replace conventional care with complementary and alternative therapy.

Competency: G-15

Post-Mortem Care

Date: January 16, 2017

G-15-1	Demonstrate knowledge and ability to assess cessation of vital signs.
G-15-2	Demonstrate knowledge and ability to pronounce death according to agency policy.
G-15-3	Demonstrate knowledge and ability to notify appropriate individuals.
G-15-4	Demonstrate knowledge and ability to care for the body adhering to infection prevention and control standards.
G-15-5	Demonstrate knowledge and ability to care for the body adhering to cultural concerns.
G-15-6	Demonstrate knowledge and ability to manage client valuables.
G-15-7	Demonstrate knowledge and ability to assist with post mortem examination, organ donation and sample procurement.
G-15-8	Demonstrate knowledge and ability to notify funeral home, prepare documents, and arrange transfer of body.
G-15-9	Demonstrate knowledge and ability to collaborate with inter-professional team to provide resources and support to client and others

