

**Fundamental Aspects of
Children's and Young People's
Nursing Procedures**

Note:

While the authors and publishers have made every effort, as far as is possible, to confirm the information in this book complies with the latest standards of practice and legislation, the author and the publishers cannot take any responsibility from any instance arising as a result of errors. Healthcare practice and knowledge are constantly changing and developing. Practitioners are encouraged to seek help where they are not competent to carry out a procedure.

Fundamental Aspects of Children's and Young People's Nursing Procedures

**edited by
Alan Glasper, Marion Aylott and Gill Prudhoe**


A division of MA Healthcare Ltd

Quay Books Division, MA Healthcare Ltd, St Jude's Church, Dulwich Road, London
SE24 0PB

British Library Cataloguing-in-Publication Data
A catalogue record is available for this book

© MA Healthcare Limited 2007
ISBN-10: 1 85642 188 0 ISBN-13: 978 1 85642 188 1

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior permission from the publishers

Printed by Athenaeum Press Ltd, Dukeway, Team Valley, Gateshead, SE11 0PZ

Dedication

Mrs Mary Taylor (secretary to the children's and young peoples nursing team at the University of Southampton) for helping to organise the making of this book.


Contents

List of contributors		ix
Preface		xi
Foreword by Rory Farrelly		xiii
Chapter 1	Fundamental aspects of undertaking nursing procedures with children, young people and their families <i>Alan Gasper, Diane Gow, Lorraine Ireland, Gill Prudhoe</i>	I
Chapter 2	Fundamental aspects of safe, clean care of the infant <i>Joanna Miller</i>	21
Chapter 3	Fundamental aspects of basic life support <i>Jan Heath</i>	41
Chapter 4	Fundamental aspects of moving and handling <i>Maureen Harrison</i>	59
Chapter 5	Fundamental aspects of play in hospital <i>Joanna Groves, Katy Weaver</i>	71
Chapter 6	Fundamental aspects of nursing assessment and monitoring <i>Jane Shelswell, Catherine Bentley</i>	87
Chapter 7	Fundamental aspects to safe administration of medicine <i>Gary Barrett, Terri Fletcher and Tiffany Russell</i>	123
Chapter 8	Fundamental aspects of respiratory care <i>Odette Rodda, Michelle Fuller</i>	181
Chapter 9	Fundamental aspects of cardiovascular care <i>Gemma Blagdon, Louise Butler, Sally Cooke, Laura Ho, Margaret Porter</i>	219
Chapter 10	Fundamental aspects of gastrointestinal care <i>Dawn Ashbee, Karen Dick</i>	273
Chapter 11	Fundamental aspects of musculoskeletal and integumentary care <i>Alan Gasper, Jane McConochie, Sue Twells</i>	291
Chapter 12	Fundamental aspects of skin care <i>Di Keeton</i>	313

Chapter 13	Fundamental aspects of neurological assessment and monitoring <i>Chrissie Ward</i>	323
Chapter 14	Fundamental aspects of renal care <i>Marion Aylott, Helen Pearson</i>	339
Chapter 15	Fundamental aspects of wound prevention and care <i>Marion Aylott, Helen Pearson</i>	365
Chapter 16	Fundamental aspects of end-of-life care <i>Helen Pearson, Marion Aylott</i>	393
Index		419

List of contributors

Dawn Ashbee is a Senior Staff Nurse, Portsmouth Hospitals NHS Trust

Marion Aylott is a Lecturer in Children's and Young People's Nursing, University of Southampton

Dr Gary Barrett is a Lecturer in Children's and Young People's Nursing, University of Southampton

Catherine Bentley is a Senior Staff Nurse, University of Southampton Hospitals NHS Trust

Gemma Blagdon is a Senior Staff Nurse, University of Southampton Hospitals NHS Trust

Louise Butler is a Senior Staff Nurse, University of Southampton Hospitals NHS Trust

Sally Cooke is a Senior Staff Nurse, University of Southampton Hospitals NHS Trust

Karen Dick is a Senior Staff Nurse, University of Southampton Hospitals NHS Trust

Terri Fletcher is a Lecturer in Children's and Young People's Nursing, University of Southampton

Michelle Fuller is a Senior Staff Nurse, University of Southampton Hospitals NHS Trust

Dr Alan Glasper is Professor of Children's and Young People's Nursing, University of Southampton

Diane Gow is a Lecturer in Children's and Young People's Nursing, University of Southampton

Joanna Groves is a Hospital Play Specialist, University of Southampton Hospitals NHS Trust

Maureen Harrison is a Lecturer in Children's and Young People's Nursing, University of Southampton

Jan Heath is Head of Clinical Skills, University of Southampton Hospitals NHS Trust

Laura Ho is a Senior Staff Nurse, University of Southampton Hospitals NHS Trust

Lorraine Ireland is a Lecturer in Children's and Young People's Nursing, University of Southampton

Di Keeton is Paediatric Dermatology Nurse Specialist, University of Southampton Hospitals NHS Trust

Jane McConochie is a Senior Staff Nurse, Portsmouth Hospitals NHS trust

Joanne Miller is a Senior Staff Nurse, University of Southampton Hospitals NHS Trust

Helen Pearson is a Registered Children's Nurse and Student Liaison Coordinator, School of Nursing and Midwifery, University of Southampton

Margaret Porter is a Senior Sister, University of Southampton Hospitals NHS Trust

Gill Prudhoe is a Lecturer in Children's and Young People's Nursing, University of Southampton

Odette Rodda is a Clinical Skills Demonstrator, University of Southampton

Fundamental aspects of children's and young people's nursing procedures

Jane Shelswell is a Senior Staff Nurse, University of Southampton Hospitals NHS Trust

Sue Twells is a Staff Nurse, Portsmouth Hospitals NHS Trust

Chrissie Ward is a Senior Sister, Children's Neurological Unit, University of Southampton
Hospitals NHS Trust

Katy Weaver is a Hospital Play Specialist, University of Southampton Hospitals NHS Trust

Preface

Fundamental Aspects of Children's and Young People's Nursing Procedures has been adapted from Penny Tremayne and Sam Parboteeah's successful book Fundamental Aspects of Adult Nursing Procedures.

It has been edited and written by children's nurses for children's nurses in practice. The clear and straightforward descriptions of clinical procedures are an excellent resource for nursing students and newly qualified staff nurses in their everyday working lives within the child field of practice.

The complexities of caring for sick children, and their families, require nurses who are fully conversant with the special needs of this client group, and the first chapter of this book covers in detail the crucial considerations of risk assessment, consent and child safeguarding.

Fundamental Aspects of Children's and Young People's Nursing Procedures has been designed with a specific readership in mind, to give maximum clarity and to be simple to use. Each chapter is structured around the what, how and why of children's nursing procedures, and throughout the text there are helpful exercise activities for readers to practise and hone their skills within the safety of the skills laboratory. The step-by-step approach takes readers through each procedure logically. It is designed to encompass both the knowledge that underpins the skills and the practicalities of carrying them out. Readers will find particularly useful the sections on the equipment needed to carry out each skill and the actions that need to be carried out both before and after each procedure.

As the complexity of children's nursing procedures grows year by year, this timely book, supplemented with important information pertinent to the skills in question, will prove an invaluable text for nurses working in contemporary children's nursing settings.

*Alan Glasper
Marion Aylott
Gill Prudhoe*


Foreword

So often we hear that children and young people's nursing is changing more now than ever before. It remains a view inextricably linked to even further technological advances. But is this the whole story? And what does it mean to the children's nurse in hospital or the community? Is children and young people's nursing care provision really altering beyond merely learning future aftercare of new treatments? Change is occurring from a variety of angles that clearly impact not only on healthcare provision on the wider scale, but also the grass roots of individual children's nurse practitioners.

This book embodies the knowledge of numerous nurses working with children and young people, and its primary purpose is to provide information on the fundamental aspects and essential requirements of nursing care for children, young people and their family or carer. The child or young person is an integral member of the family. Children and young people's nursing care is most effective when it is integrated with the value and belief that family-centred care is crucial. When a child or young person is healthy, the child's health is enhanced if the family is a fully functioning health-promoting system. The family can be made up of many different structures, each with the potential to provide a caring, supportive environment in which the child and/or young person can grow, mature and maximise his or her potential.

This book is remarkable for its honesty about the essential and fundamental aspects of nursing care of babies, children, young people and their families or carers. There are two main questions which we should ask ourselves as nurses who work with babies, children, young people and their families and carers. The first is, do fundamental aspects of nursing care influence the nursing profession? The second, does this book help babies, children, young people and their families to be prepared and recover more effectively?

Scientific evidence in favour of both of these issues is slowly building up. The broader your knowledge about children and young people's nursing, the more interesting you are as a children's nurse, and this allows you to see babies, children and young people in a different way. In addition, I have seen the growth and increased self-confidence of nurses caring for babies, children, young people and their families or carers; their quality of life during this time is fulfilling for all.

The book is designed to support the learning needs of nurses, not only by virtue of its design, but also by the level of knowledge acquisition it facilitates. It must be noted here that by knowledge acquisition I do not simply mean the supply of relevant and up-to-date information – important though this may be. The claim here is that higher levels of knowledge extend beyond the learning environment to absorb and reproduce information in the same form that it is conveyed. It includes the capacity to understand and apply knowledge to nursing practice with babies, children, young people and their families and carers. These are vitally important aspects of knowledge in children and young people's nursing today.

This book provides a sensible compromise between a lengthy discussion of basic sciences on the one hand, and a didactic handbook on the other. It will be an excellent source of information for nurses learning about caring for babies, children, young people and their families and carers, and a useful reference for experienced nurses working with children and young people.

*Rory Farrelly MSc RGN RSCN
Director of Nursing, Children's Services NHS Greater Glasgow, Clyde National Adviser to
Chief Nursing Officer for Children, Young People's Nursing for Scotland Scottish Executive
Health Department
Yorkhill Royal Hospital for Sick Children
Glasgow*

Fundamental aspects for undertaking nursing procedures with children, young people and their families

Alan Gasper, Diane Gow, Lorraine Ireland and Gill Prudhoe

This chapter identifies areas of practice that must be considered before any procedure can take place to ensure that children and their families receive quality care from competent professional nurses. The areas covered are:

- Consent to treatment
- Risk and child-patient safety
- Dignity and family-centred care
- Privacy
- Comfort
- Safeguarding

All procedures must be accompanied by accurate documentation to demonstrate that the duty of care has been fulfilled, to enable continuity of care, and to show the nurse's professionalism. Part of the preparation for procedures must always be to ensure that health and safety, infection control and local and, if applicable, national policies and procedures are adhered to.

Consent to treatment

The NHS Plan (Department of Health [DH], 2000) identified a need to change the way that patients are asked to give their consent, to ensure that the process is properly focused on the rights of individual patients. Consent is a unifying principle, that represents the legal and ethical expression of the human right to have one's autonomy and self-determination respected (McHale *et al*, 1997). The issue of consent is particularly pertinent to children's and young people's nurses in the wake of the events at Alder Hey Children's Hospital in Liverpool and the children's cardiac unit at the Bristol Royal Infirmary during the 1990s where consent procedures were shown to be less than optimal (Department of Health, 2001a, Kennedy, 2001).