

INTERWENCJE wersja 2015

- towarzyszenie pacjentowi (accompanying patient)
- **pielęgnacja gipsu (cast care)**
 - nauczanie o pielęgnacji osoby z gipsem (teaching about cast care)
- koordynowanie konferencji (coordinating conference)
- koordynowanie konferencji rodzinnej
- **pielęgnacja protezy (denture care)**
 - ocenianie pielęgnacji protezy (assessing denture care)
 - nauczanie o pielęgnacji protezy (teaching about denture care)
- **pielęgnacja drenu (drainage tube care)**
 - nauczanie o pielęgnacji drenu (teaching about drainage tube care)
- **pielęgnacja ucha (ear care)**
 - ocenianie uszu (assessing the ears)
 - nauczanie o pielęgnacji ucha (teaching about ear care)
- **sonda nosowo-gardłowa (enteral tube care)**
 - pielęgnacja sondy nosowo-żołądkowej (gastric tube care)
 - nauczanie o pielęgnacji sondy nosowo-żołądkowej (teaching about enteral tube care)
- **pielęgnacja stóp (foot care)**
 - nauczanie o pielęgnacji stóp (teaching about foot care)
 - zarządzanie poziomem glukozy we krwi (blood glucose)
 - zarządzanie poziomami krwi (managing blood levels)
- **zarządzanie nietrzymaniem stolca (managing bowel incontinence)**
 - zarządzanie trawieniem
- **zarządzanie aktywnością pacjenta (managing patient activity)**
 - inicjowanie leczenia bólu kontrolowanego przez pacjenta
 - zarządzanie sedacją (managing sedation)
 - zarządzanie poruszaniem się bez celu (włóczęgostwem) (managing wandering)
 - wykonywanie odklinowania (performing disimpaction)
 - wykonywanie enemy (performing enema)
 - wykonywanie biernych ruchów ciała (performing passive range of motion)
- **pielęgnacja krocza (perineal care)**
 - nauczanie o pielęgnacji krocza (teaching about perineal care)
 - przygotowywanie dziecka do pełnienia roli związanej z posiadaniem rodzeństwa (preparing child for sibling role)
 - zapewnienie koordynacji opieki pielęgniarskiej (providing nursing care coordination)
 - kierowanie do lokalnych usług żywieniowych (referring to community meals service)
 - kierowanie do usług pierwszej pomocy (referring to health aide service)
 - kierowanie do usług terapii mowy (referring to speech therapy service)
 - raportowanie statusu zespołowi interdyscyplinarnemu (reporting status to interprofessional team)
 - odsysanie dróg oddechowych (suctioning the airway)
 - nauczanie o nadużyciu (teaching about abuse)
 - nauczanie o treningu pęcherza (teaching about bladder training)
 - nauczanie o treningu jelit (teaching about bowel training)
 - nauczanie o chemioterapii (teaching about chemotherapy)
 - nauczanie o nauczanie o fizjoterapii oddechowej (teaching about chest physiotherapy)
 - nauczanie o rodzeniu dzieci (teaching about childbirth)
 - nauczanie o bezpieczeństwie urządzeń (teaching about device safety)
 - nauczanie o technice wykonywania odklinowania (teaching about disimpaction technique)
 - nauczanie o nauczanie o terapii rekreacyjnej (teaching about diversional therapy)
 - nauczanie o bezpieczeństwie środowiska (teaching about environmental safety)
 - nauczanie o nauczanie o technice karmienia (teaching about feeding technique)
- **nauczanie o terapii płynami (teaching about fluid therapy)**
 - nauczanie rodziny o terapii płynami
 - nauczanie o wykonywaniu lewatywy (teaching about giving an enema)
 - nauczanie o hemodializie (teaching about haemodialysis)
 - nauczanie o (teaching about hospice)
- **nauczanie o (teaching about hygiene)**
 - nauczanie o (teaching about vaginal hygiene)
 - nauczanie o (teaching about infertility)
 - nauczanie o terapii inhalacyjnej (teaching about inhalation therapy)
 - nauczanie o zarządzaniu nietrzymaniem moczu (teaching about managing urinary incontinence)
 - nauczanie o pomiarze ciśnienia krwi (teaching about measuring blood pressure)
 - nauczanie o pomiarze temperatury ciała (teaching about measuring body temperature)
 - nauczanie o pomiarze pulsu (tętna) na nadgarstku (teaching about measuring radial pulse)
 - nauczanie o pomiarze oddechów (teaching about measuring respirations)
 - nauczanie o terapii tlenem (teaching about oxygen therapy)
 - nauczanie o dializie otrzewnowej (teaching about peritoneal dialysis)
 - nauczanie o procedurze (teaching about procedure)
 - nauczanie o radioterapii (teaching about radiation therapy)
 - nauczanie o terapii orientacji w rzeczywistości (teaching about reality orientation therapy)
 - nauczanie o narażeniu na bierne palenie (teaching about second hand smoke exposure)
- **nauczanie o samoopiece (teaching about self care)**
 - nauczanie o samopielęgnacji skóry
 - nauczanie o irygacji pęcherza moczowego (teaching about urinary bladder irrigation)
 - zmiana opatrunku na ranie (wound dressing change)
 - administrowanie antybiotykiem
 - administrowanie insuliną
 - administrowanie lekiem przeciwbólowym
 - administrowanie lekiem przeciwgorączkowym
 - administrowanie preparatem witaminowym
 - administrowanie preparatem witaminy b12
 - administrowanie profilaktyką
 - administrowanie suplementem diety
 - administrowanie szczepionką
 - analgezja kontrolowana przez pacjenta
 - aranżowanie usług transportowych
- **badania diagnostyczne**
 - nauczanie rodziny o badaniu diagnostycznym
 - badanie fizykalne
 - cewnikowanie pęcherza
 - demonstrowanie metod prewencji upadków
 - demonstrowanie sposobu podawania leku
 - demonstrowanie technik relaksacyjnych
 - demonstrowanie techniki wykonywania iniekcji podskórnych
 - doradzanie na temat zatrudnienia
 - doradzanie o możliwościach mieszkaniowych
 - dostarczenie wystarczającej ilości wody
 - implementacja wytycznych dotyczących bólu
 - informowanie o hospitalizacji
 - inicjowanie karmienia piersią
 - inicjowanie leczenia bólu kontrolowanego przez pielęgniarkę
- **interwencja w proces ciała**
 - ocenianie ocenianie użycia środków antykoncepcyjnych (assessing contraceptive use)
 - ocenianie biegunki (assessing diarrhoea)
 - ocenianie zawrotów głowy (assessing dizziness)
 - ocenianie nudności (assessing nausea)
- **ocenianie (assessing neurovascular function)**
 - ocenianie funkcji obwodowego układu nerwowo-naczyniowego (assessing peripheral neurovascular function)
 - ocenianie obrzęku (assessing oedema)
- **pielęgnacja katarakty (cataract care)**

LEGENDA: *czcionko koloru granatowego - terminy wersji 2015, w trakcie walidacji pozostawiona wersja ang.*

Punktory wskazują na miejsce terminu w hierarchii Klasyfikacji, główne terminy oznaczono kolorem żółtym;

Interwencje powtarzające się w kilku miejscach efekt hierarchii terminów w Klasyfikacji.

- nauczanie o pielęgnacji osoby z kataraktą (teaching about cataract care)
- konsultacja usługodawcą w zakresie efektów ubocznych leku (consulting health care provider about medication side effects)
- ewaluacja odpowiedzi na leczenie (evaluating response to treatment)
- ewaluacja odpowiedzi na lek
- ewaluacja odpowiedzi na znieczulenie po zabiegu chirurgicznym
- ocenianie działania ubocznego leku
- ocenianie ryzyka negatywnej odpowiedzi na lek
- ewaluacja odpowiedzi na terapię płynami
- ewaluacja odpowiedzi na termoregulację
- ewaluacja odpowiedzi na zarządzanie bólem
- pielęgnacja złamania (fracture care)
- nauczanie o pielęgnacji złamania (teaching about fracture care)
- zarządzanie odwodnieniem (dehydration)
- zarządzanie nawodnieniem (managing hydration)
- zarządzanie nudnościami (managing nausea)
- zarządzanie krwawieniem z pochwy (managing vaginal bleeding)
- zarządzanie wymiotami (managing vomiting)
- pomiar ruchu płodu (measuring foetal movement)
- monitorowanie rozwoju płodu (monitoring foetal development)
- monitorowanie skurczów macicy (monitoring uterine contractions)
- monitorowanie gojenia się rany (monitoring wound healing)
- prewencja zaparcia (preventing constipation)
- nauczanie o reakcji alergicznej (teaching about allergic reaction)
- nauczanie o odwodnieniu (teaching about dehydration)
- nauczanie o eliminacji (teaching about elimination)
- nauczanie o zachowywaniu energii (teaching about energy conservation)
- nauczanie o rozwoju płodu (teaching about foetal development)
- nauczanie o zarządzaniu biegunką (teaching about managing diarrhoea)
- nauczanie o zarządzaniu nudnościami (teaching about managing nausea)
- nauczanie o efektach ubocznych (teaching about medication side effects)
- nauczanie o obrzęku (teaching about oedema)
- nauczanie o ciąży (teaching about pregnancy)
- nauczanie o używaniu antykoncepcji (teaching about contraceptive use)
- nauczanie o funkcjonowaniu systemu moczowego (teaching about urinary system function)
- leczenie reakcji alergicznej (treating allergic reaction)
- leczenie zaparcia (treating constipation)
- badania przesiewowe rozwoju dziecka
- badania przesiewowe rozwoju niemowlęcia
- badania przesiewowe słuchu
- badania przesiewowe wzroku
- ewaluacja gojenia się rany
- ewaluacja perfuzji tkankowej po zabiegu chirurgicznym
- identyfikowanie ryzyka krwotoku
- identyfikowanie zmienionej percepcji
- monitorowanie bólu
- monitorowanie odpowiedzi na leczenie
- monitorowanie efektów ubocznych leku (monitoring medication side effect)
- monitorowanie ryzyka negatywnej odpowiedzi na leczenie bólu prowadzone przez pacjenta
- monitorowanie ryzyka negatywnej odpowiedzi na leczenie bólu prowadzone przez pielęgniarkę
- monitorowanie perfuzji tkankowej
- monitorowanie równowagi płynów
- monitorowanie wydalanych płynów
- nauczanie o gojeniu się rany
- nauczanie o procesie umierania
- nauczanie o śnie
- nauczanie o bólu
- nauczanie o zarządzaniu bólem
- nauczanie rodziny o zarządzaniu bólem
- nauczanie o zarządzaniu stanem gorączki
- nauczanie rodziny o rozwoju niemowlęcia
- nauczanie rodziny o termoregulacji
- nauczanie rodziny o utrzymywaniu równowagi płynów
- obserwacja zmienionej percepcji
- ocenianie bólu
- ocenianie Allodynii
- ocenianie hiperalgezji
- ocenianie perfuzji tkanek
- ocenianie perfuzji tkanek obwodowych (assessing peripheral tissue perfusion)
- ocenianie ryzyka nieefektywnej perfuzji tkankowej
- ocenianie rozwoju dziecka
- ocenianie równowagi płynowej
- ocenianie ryzyka bezdechu
- ocenianie ryzyka negatywnej termoregulacji
- ocenianie ryzyka hipotermii
- ocenianie ryzyka hipertermii
- ocenianie ryzyka odwodnienia
- ocenianie snu
- planowanie ciąży
- pomiarów wydalanych płynów
- prewencja alergii na lateks
- prewencja ciąży
- stosowanie środków antykoncepcyjnych
- promowanie efektywnego wydalania moczu
- promowanie efektywnego wypróżnienia
- promowanie pozytywnej termoregulacji
- promowanie rozwoju dziecka
- promowanie rozwoju niemowląt
- utrzymywanie drożności dróg oddechowych
- utrzymywanie wentylacji
- utrzymywanie wentylacji mechanicznej (maintaining ventilation with a mechanical ventilator)
- weryfikowanie alergii
- wspieranie w procesie godnego umierania
- zarządzanie bólem
- zarządzanie defekacją
- zarządzanie biegunką (managing diarrhoea)
- zarządzanie gorączką
- zarządzanie hiperglikemią
- zarządzanie hipoglikemią
- zarządzanie negatywną odpowiedzią na leczenie
- zarządzanie obrzękiem
- zarządzanie oddawaniem moczu
- zarządzanie oszczędzaniem energii
- zarządzanie skutkami ubocznymi leku
- interwencja w proces psychologiczny
- ocenianie pamięci (assessing memory)
- monitorowanie splątania (monitoring confusion)
- badanie przesiewowe w kierunku depresji (screening for depressed mood)
- ewaluacja psychospołecznej odpowiedzi na instruowanie
- ewaluacja odpowiedzi psychospołecznej na instruowanie dotyczące leku
- ewaluacja psychospołecznej odpowiedzi na instruowanie dotyczące bólu
- ewaluacja psychospołecznej odpowiedzi na instruowanie dotyczące ćwiczeń
- ewaluacja psychospołecznej odpowiedzi na instruowanie dotyczące rany
- ewaluacja psychospołecznej odpowiedzi na instruowanie o odżywianiu
- ewaluacja psychospołecznej odpowiedzi na plan opieki
- identyfikowanie oczekiwań wobec opieki domowej
- identyfikowanie postawy wobec bólu
- identyfikowanie postawy wobec opieki
- monitorowanie w kierunku zaburzonego radzenia sobie rodziny
- nauczanie o technikach adaptacyjnych
- nauczanie technik adaptacyjnych w deficycie sensorycznym
- nauczanie rodziny o delirium
- ocenianie depresji
- ocenianie ryzyka depresji poporodowej
- ocenianie funkcji poznawczych
- ocenianie konfliktu decyzyjnego
- ocenianie podejmowania decyzji
- ocenianie natężenia smutku

- ocenianie niepokoju
- ocenianie oczekiwań
- ocenianie postawy wobec choroby
- ocenianie postawy wobec režimu terapii
- ocenianie postawy wobec statusu odżywienia
- ocenianie postawy wobec statusu zdrowotnego
- ocenianie postawy wobec zarządzania leczeniem
- ocenianie preferencji
- **ocenianie przekonań duchowych**
- ocenianie przekonań duchowych rodziny
- ocenianie przekonań kulturowych
- ocenianie psychologicznej odpowiedzi na ból
- ocenianie psychologicznej odpowiedzi na stonę
- ocenianie reakcji na nauczanie
- ocenianie samodzielności
- **ocenianie stopnia samodzielności**
- ocenianie akceptacji statusu zdrowia
- ocenianie poziomu wyparcia
- ocenianie stopnia samodzielności rodziny
- **ocenianie strachu**
- ocenianie strachu przed byciem ciężarem dla innych
- ocenianie strachu przed śmiercią
- ocenianie tradycji związanych ze śmiercią
- **ocenianie wizerunku własnego**
- **ocenianie obrazu własnego ciała (assessing body image)**
- ocenianie poczucia własnej wartości
- ocenianie zmęczenia
- ocenianie żalu
- ochrona przekonań kulturowych
- ochrona przekonań religijnych
- poradnictwo dotyczące nadziei
- poradnictwo dotyczące strachu
- poradnictwo dotyczące utrzymującego się stresu duchowego
- promowanie akceptacji statusu zdrowia
- promowanie efektywnego radzenia sobie
- promowanie nadziei
- promowanie poczucia własnej wartości
- promowanie samoskuteczności
- promowanie samoświadomości
- ustalanie zaufania
- uzyskiwanie odpowiedzi na temat postawy wobec zabiegu chirurgicznego
- ułatwianie akceptacji starzenia się
- ułatwianie przejścia przez żal
- wspieranie procesu radzenia sobie rodziny
- **wspieranie w procesie podejmowania decyzji**
- wspieranie rodziny w procesie podejmowania decyzji
- **wspieranie w procesie żałoby**
- wsparcie rodziny w procesie żałoby
- **wspieranie wierzeń**
- **wspieranie pozytywnego obrazu własnego ciała (supporting positive body image)**
- wzmacnianie samoskuteczności
- wzmacnianie tożsamości osobowej
- zaangażowanie w proces podejmowania decyzji
- zarządzanie delirium
- zarządzanie negatywną odpowiedzią na sytuację
- **zarządzanie negatywnymi emocjami**
- **zarządzanie zmęczeniem (managing fatigue)**
- zarządzanie depresją poporodową
- zarządzanie niepokojem
- zarządzanie zaburzonym procesem radzenia sobie
- irygacja pęcherza moczowego
- kierowanie do firmy pogrzebowej
- kierowanie do opieki domowej
- kierowanie do placówki planowania rodziny
- kierowanie do pogotowia
- kierowanie do usług religijnych
- **kierowanie do prac społecznych**
- kierowanie do służb samopomocy
- kierowanie do prawnika
- **kierowanie do prowadzącego opiekę**
- kierowanie do podologa (referring to podiatrist)
- kierowanie do pracownika socjalnego (referring to social worker)
- kierowanie do pielęgniarki stomijnej
- kierowanie na fizjoterapię
- kierowanie na terapię zajęciową
- kierowanie do służb edukacyjnych
- kierowanie do służb finansowych
- kierowanie do usług mieszkaniowych
- kierowanie na szkolenie na temat karmienia piersią w okresie prenatalnym
- kierowanie na terapię rodzinną
- **kierowanie na terapię w grupie wsparcia**
- kierowanie do grupy wsparcia karmienia piersią
- koordynowanie planu opieki
- leczenie bólu kontrolowane przez pielęgniarkę
- leczenie kurczaki/brodawki
- leczenie urazów
- masowanie niemowlęcia
- minimalizowanie pobudzenia
- nakładanie lub wprowadzanie czynnika hemostatycznego
- nakłuwanie żyły
- nauczanie korzystania z leczenia bólu kontrolowanego przez pacjenta
- nauczanie masażu niemowlęcia
- nauczanie o bezpieczeństwie w domu
- **nauczanie o chorobie**
- nauczanie kadr dydaktycznych o chorobie
- nauczanie o infekcji wszawicą
- **nauczanie o prewencji przed zakażeniem krzyżowym**
- nauczanie rodziny o prewencji przed zakażeniem krzyżowym
- **nauczanie rodziny o chorobie**
- **nauczanie rodziny o prewencji przed infekcją**
- nauczanie rodziny o prewencji przed zakażeniem krzyżowym
- nauczanie społeczności lokalnej o chorobie
- nauczanie o ćwiczeniach
- nauczanie o efektywnej masie ciała
- nauczanie o efektywnym rodzicielstwie
- **nauczanie o leku**
- nauczanie o postępowaniu z lekami
- **nauczanie o nadużywaniu substancji**
- **nauczanie o nadużywaniu alkoholu (teaching about alcohol abuse)**
- **nauczanie o nadużywaniu specyfików (teaching about drug abuse)**
- nauczanie o spożywaniu tytoniu
- nauczanie o odżywianiu
- nauczanie o przyjmowaniu płynów
- **nauczanie o reżimie terapii**
- nauczanie o karmieniu pozajelitowym (teaching about enteral feeding)
- nauczanie o unieruchomieniu (teaching about immobilisation)
- nauczanie o karmieniu dojelitowym (teaching about parenteral feeding)
- nauczanie o opiece poporodowej (teaching about postpartum care)
- nauczanie o opiece prenatalnej (teaching about prenatal care)
- nauczanie o opiece nad pacjentem wentylowanym mechanicznie (teaching about ventilator care)
- nauczania o ochronie zdrowia w podróży
- nauczanie o pielęgnacji jamy ustnej
- nauczanie o pielęgnacji nefrostomii
- nauczanie o pielęgnacji piersi w okresie poporodowym
- nauczanie o pielęgnacji piersi w okresie prenatalnym
- **nauczanie o pielęgnacji stomii**
- **nauczanie o pielęgnacji tracheostomii (teaching about tracheostomy care)**
- nauczanie o pielęgnacji nefrostomii
- **nauczanie o potrzebach dietetycznych**
- nauczanie rodziny o reżimie diety
- **nauczanie o rehabilitacji**
- **nauczanie o reżimie rehabilitacji kardiologicznej) (teaching about cardiac rehabilitation regime)**
- nauczanie o bezpieczeństwie dziecka
- **nauczanie rodziny o reżimie terapii**
- nauczanie rodziny o reżimie diety
- nauczanie o rzucaniu palenia
- nauczanie o sposobie zwiększania tolerancji aktywności ruchowej

- nauczanie o szczepionce
- nauczanie o środkach bezpieczeństwa
- nauczanie o witaminie
- nauczanie o wzorcu przyjmowania pokarmu
- **nauczanie o zachowaniach prozdrowotnych**
- nauczanie rodziny o zachowaniach prozdrowotnych
- nauczanie o zachowaniach seksualnych
- nauczanie o zaopatrywaniu w wodę
- nauczanie o zarządzaniu objawami zespołu abstynencyjnego
- **nauczanie opiekuna**
- nauczanie opiekuna o odstawianiu od piersi
- nauczanie opiekuna o treningu korzystania z toalety
- nauczanie opiekuna rodziny o zabiegu chirurgicznym przed jego wykonaniem
- nauczanie o terapii przeciwzakrzepowej
- nauczanie o efektywnej komunikacji
- nauczanie o karmieniu niemowlęcia
- nauczanie o karmieniu piersią
- nauczanie o komplikacjach skórnych w okolicy stomii
- nauczanie o komplikacjach stomii
- nauczanie o kontroli impulsów
- nauczanie o kontrolowaniu objawów podmiotowych
- nauczanie o opiece nad niemowlęciem
- nauczanie o prewencji nawrotów
- nauczanie o prewencji odleżyn
- nauczanie o prewencji osteoporozy
- **nauczanie o prewencji upadków**
- nauczanie rodziny o prewencji upadków
- **nauczanie o procesie rodziny**
- nauczanie o planowaniu rodziny
- nauczanie o technice chodzenia
- nauczanie o technice obniżania ryzyka
- **nauczanie o technikach przemieszczania się**
- nauczanie rodziny o technikach przenoszenia
- **nauczanie o urządzeniu**
- nauczanie o pielęgnacji unieruchomienia (teaching about cast care)
- nauczanie o pielęgnacji protezy (teaching about denture care)
- nauczanie o pielęgnacji drenu (teaching about drain/tube care)
- nauczanie o pielęgnacji sondy nosowo-żołądkowej (teaching about enteral tube care)
- nauczanie o urządzeniach wspomagających słuch (teaching about hearing aid)
- nauczanie o rozruszniku serca (teaching about pacemaker)
- nauczanie o pielęgnacji cewnika urologicznego (teaching about urinary catheter care)
- nauczanie o używaniu pudełka na leki (teaching about use of pill box)
- nauczanie o stosowaniu urządzenia podtrzymującego
- **nauczanie o urządzeniu okrywającym**
- nauczanie o zmianie opatrunku na ranie (teaching about wound dressing change)
- nauczanie o urządzeniu uruchamiającym
- nauczanie rodziny o urządzeniu
- nauczanie o usłudze samopomocy
- nauczanie o więzi opiekuna z dzieckiem
- nauczanie o zarządzaniu stresem
- nauczanie rodziny o krwioterapii
- nauczanie rodziny o monitorowaniu statusu (wydolności) oddychania
- nauczanie rodziny o podatności na infekcję
- nauczanie rodziny o pomocy społecznej
- nauczanie rodziny o terapii elektrolitami
- nauczanie rodziny o terapii światłem
- nauczanie samodzielnego cewnikowania
- **nauczanie techniki relaksacyjnej**
- nauczanie rodziny o technice stopniowego rozluźnienia mięśni
- nauczanie techniki treningu pamięci
- nauczanie technik oddechowych
- odgrywanie roli
- **określanie interwencji**
- ocenianie użycia środków antykoncepcyjnych (assessing contraceptive use)
- ocenianie pielęgnacji protezy (assessing denture care)
- ocenianie biegunki (assessing diarrhoea)
- ocenianie zawrotów głowy (assessing dizziness)
- ocenianie zarażenia (assessing exposure to contagion)
- ocenianie nacisku na stopę (assessing foot pressure)
- ocenianie pamięci (assessing memory)
- ocenianie nudności (assessing nausea)
- **ocenianie funkcji układu nerwowo-naczyniowego (assessing neurovascular function)**
- ocenianie funkcji obwodowego układu nerwowo-naczyniowego (assessing peripheral neurovascular function)
- ocenianie obrzęku (assessing oedema)
- ocenianie orientacji (assessing orientation)
- ocenianie rozrusznika (assessing pacemaker)
- ocenianie objawów i oznak infekcji (assessing signs and symptoms of infection)
- **ocenianie poziomu stresu (assessing stress level)**
- ocenianie stresu u opiekuna
- **ocenianie nadużywania substancji (assessing substance abuse)**
- ocenianie nadużywania alkoholu (assessing alcohol abuse)
- ocenianie nadużywania specyfików (assessing drug abuse)
- ocenianie spożycia tytoniu
- ocenianie (assessing tendency to wander)
- ocenianie (assessing the ears)
- **ewaluacja przestrzegania reżimu leczenia (evaluating adherence to treatment regime)**
- **ocenianie przestrzegania reżimu terapeutycznego (assessing adherence to therapeutic regime)**
- ocenianie przestrzegania diety (assessing adherence to diet)
- ocenianie przestrzegania reżimu przyjmowania płynów (assessing adherence to fluid regime)
- ocenianie przestrzegania reżimu bezpieczeństwa (assessing adherence to safety regime)
- **ocenianie przestrzegania reżimu przyjmowania leku**
- ocenianie przestrzegania reżimu immunizacji
- **ewaluacja odpowiedzi na leczenie (evaluating response to treatment)**
- **ewaluacja odpowiedzi na lek**
- ewaluacja odpowiedzi na znieczulenie po zabiegu chirurgicznym
- ocenianie działania ubocznego leku
- ocenianie ryzyka negatywnej odpowiedzi na lek
- ewaluacja odpowiedzi na terapię płynami
- ewaluacja odpowiedzi na termoregulację
- ewaluacja odpowiedzi na zarządzanie bólem
- pomiar ruchu płodu (measuring foetal movement)
- pomiar pulsu na nadgarstku (measuring radial pulse)
- pomiar oddychania (measuring respirations)
- monitorowanie splątania (monitoring confusion)
- monitorowanie rozwoju płodu (monitoring foetal development)
- monitorowanie ciśnienia wewnątrzczaszkowego (monitoring intracranial pressure)
- monitorowanie urządzenia do mechanicznego wspomaganie pracy serca (monitoring mechanical heart support device)
- monitorowanie przestrzegania lekoterapii (monitoring medication adherence)
- monitorowanie skurczów macicy (monitoring uterine contractions)
- monitorowanie upławów (monitoring vaginal discharge)
- monitorowanie gojenia się rany (monitoring wound healing)
- badanie przesiewowe w kierunku depresji (screening for depressed mood)
- **badania przesiewowe pacjenta**
- badanie przesiewowe w kierunku gruźlicy
- badanie przesiewowe w kierunku nowotworu
- badania przesiewowe rozwoju dziecka
- badania przesiewowe rozwoju niemowlęcia
- badania przesiewowe sluchu
- badania przesiewowe w kierunku nadużycia
- badania przesiewowe wzroku
- badanie przesiewowe niemowlęcia przed wypisem
- **badanie przesiewowe w kierunku nadużywania substancji**
- badanie przesiewowe w kierunku nadużywania alkoholu (screening for alcohol abuse)
- badanie przesiewowe w kierunku nadużywania specyfików (screening for drug abuse)
- badanie przesiewowe w kierunku używania tytoniu
- ciągle nadzór

- ewaluacja gojenia się rany
- ewaluacja karmienia piersią
- ocenianie karmienia piersią
 - ocenianie karmienia piersią w okresie poporodowym
 - ocenianie karmienia piersią w okresie przedporodowym
 - ewaluacja liczby narzędzi chirurgicznych i opatrunków gazowych
 - ewaluacja objawów przedmiotowych i objawów podmiotowych zakażenia po zabiegu chirurgicznym
 - ewaluacja perfuzji tkankowej po zabiegu chirurgicznym
 - ewaluacja planu karmienia piersią
 - ewaluacja planu opieki
 - ewaluacja po upadku
 - ewaluacja poziomu zadowolenia z opieki zdrowotnej
 - ewaluacja przewodów i drenów
- ewaluacja psychospołecznej odpowiedzi na instruowanie
 - ewaluacja odpowiedzi psychospołecznej na instruowanie dotyczące leku
 - ewaluacja psychospołecznej odpowiedzi na instruowanie dotyczące bólu
 - ewaluacja psychospołecznej odpowiedzi na instruowanie dotyczące ćwiczeń
 - ewaluacja psychospołecznej odpowiedzi na instruowanie dotyczące rany
 - ewaluacja psychospołecznej odpowiedzi na instruowanie o odżywianiu
 - ewaluacja psychospołecznej odpowiedzi na plan opieki
 - ewaluacja reżimu terapii
 - ewaluacja ryzyka zakażenia po zabiegu chirurgicznym
 - ewaluacja stanu domu przed rozpoczęciem opieki domowej
- ewaluacja statusu hormonalnego
 - identyfikowanie statusu endokrynologicznego przed zabiegiem chirurgicznym
 - ewaluacja statusu kardiologicznego po zabiegu chirurgicznym
 - ewaluacja statusu neurologicznego po zabiegu chirurgicznym
- ewaluacja statusu przewodu pokarmowego
 - ocenianie statusu jamy ustnej (assessing oral status)
 - identyfikowanie statusu przewodu pokarmowego przed zabiegiem chirurgicznym
- ocenianie statusu wypróżnienia
 - ocenianie trzymania stolca
 - ewaluacja statusu szczepień
- ewaluacja statusu układu mięśniowo-szkieletowego
 - identyfikowanie statusu układu mięśniowo-szkieletowego przed zabiegiem chirurgicznym
- ewaluacja statusu układu moczowo-płciowego
 - identyfikowanie statusu narządów moczowo-płciowych przed zabiegiem chirurgicznym
 - ewaluacja wydolności oddechowej po zabiegu chirurgicznym
 - ewaluacja zarządzania próbką
 - identyfikowanie dotkniętej, nieprawidłowymi zmianami, części ciała podczas pozycjonowania przedoperacyjnego
 - identyfikowanie oczekiwań wobec opieki domowej
 - identyfikowanie postawy wobec bólu
 - identyfikowanie postawy wobec opieki
 - identyfikowanie przeszkody w komunikacji
 - identyfikowanie ryzyka krwotoku
- identyfikowanie statusu fizjologicznego
 - identyfikowanie perfuzji tkankowej przed zabiegiem chirurgicznym
 - identyfikowanie statusu endokrynologicznego przed zabiegiem chirurgicznym
 - identyfikowanie statusu kardiologicznego przed zabiegiem chirurgicznym
 - identyfikowanie statusu przewodu pokarmowego przed zabiegiem chirurgicznym
 - identyfikowanie statusu układu mięśniowo-szkieletowego przed zabiegiem chirurgicznym
 - identyfikowanie wydolności oddechowej przed zabiegiem chirurgicznym
 - identyfikowanie statusu psychospołecznego
 - identyfikowanie zmienionej percepcji
 - interpretowanie wyniku gazometrii krwi tętnicznej
 - kategoryzowanie rany chirurgicznej
 - monitorowanie bólu
 - monitorowanie ciśnienia krwi
 - monitorowanie czynności życiowych
- monitorowanie masy ciała
- monitorowanie objawów przedmiotowych i objawów podmiotowych infekcji
- monitorowanie odpowiedzi na leczenie
 - monitorowanie efektów ubocznych (monitoring medication side effect)
 - monitorowanie ryzyka negatywnej odpowiedzi na leczenie bólu prowadzone przez pacjenta
 - monitorowanie ryzyka negatywnej odpowiedzi na leczenie bólu prowadzone przez pielęgniarkę
- monitorowanie odżywiania
 - monitorowanie przyjmowania płynów
 - monitorowanie spożycia pokarmów
 - monitorowanie perfuzji tkankowej
 - monitorowanie pod kątem nadużycia wobec dziecka
 - monitorowanie równowagi płynów
 - monitorowanie ryzyka upadku
 - monitorowanie saturacji krwi tlenem za pomocą pulsoksymetru
- monitorowanie statusu fizjologicznego
 - monitorowanie perystaltyki jelit
 - monitorowanie statusu (wydolności) oddychania
 - monitorowanie statusu kardiologicznego
 - monitorowanie statusu neurologicznego
 - monitorowanie temperatury ciała
 - monitorowanie zespołu abstynencyjnego
 - monitorowanie stężenia bilirubiny
 - monitorowanie stężenia glukozy we krwi
 - monitorowanie terapii oddechowej
 - monitorowanie tętna na tętnicy grzbietowej stopy
 - monitorowanie tolerancji aktywności ruchowej
 - monitorowanie użycia alarmu drzwi wyjściowych
 - monitorowanie w kierunku zaburzonego radzenia sobie rodziny
 - monitorowanie wydalanych płynów
 - monitorowanie wyników laboratoryjnych
 - monitorowanie wysokości
- obserwacja urazu
 - obserwacja urazu chemicznego
 - obserwacja urazu elektrycznego
 - obserwacja urazu spowodowanego laserem
 - obserwacja urazu spowodowanego promieniowaniem
- obserwacja urazu spowodowanego przemieszczaniem
 - ocenianie ryzyka urazu podczas transportu
 - obserwacja zmienionej percepcji
- ocenianie agresywnego zachowania
 - ocenianie ryzyka przemocy (assessing risk for violence)
 - ocenianie apetytu
 - ocenianie barier przestrzegania zaleceń
 - ocenianie bezpieczeństwa środowiska
- ocenianie bólu
 - ocenianie Allodynii
 - ocenianie hiperalgezji
 - ocenianie czynnego zakresu ruchu
- ocenianie depresji
 - ocenianie ryzyka depresji poporodowej
- ocenianie funkcji poznawczych
 - ocenianie konfliktu decyzyjnego
 - ocenianie podejmowania decyzji
 - ocenianie gotowości do rzucenia palenia
 - ocenianie gotowości do uczenia się
 - ocenianie gotowości do ujawnienia statusu zdrowotnego
 - ocenianie gotowości do wypisu
- ocenianie integralności skóry
 - ocenianie integralności skóry przed operacją
 - ocenianie jakości życia
 - ocenianie kontroli objawów
- ocenianie możliwości
 - ocenianie zdolności do zarządzania stresem (assessing ability to manage stress)
 - ocenianie samoopieki
 - ocenianie wyników szkolnych
 - ocenianie zdolności do komunikacji werbalnej
 - ocenianie zdolności do przygotowania pokarmu
 - ocenianie zdolności do sprawowania opieki

- ocenianie zdolności do uruchamiania

- ocenianie zdolności chodzenia
- ocenianie natężenia smutku
- ocenianie niepokoju
- ocenianie oczekiwań
- ocenianie oka

- ocenianie opiekuna

- ocenianie wiedzy opiekuna

- ocenianie perfuzji tkanek

- ocenianie perfuzji tkanek obwodowych (assessing peripheral tissue perfusion)
- ocenianie ryzyka nieefektywnej perfuzji tkankowej
- ocenianie podatności na infekcje
- ocenianie podczas spotkania
- ocenianie postawy wobec choroby
- ocenianie postawy wobec reżimu terapii
- ocenianie postawy wobec statusu odżywienia
- ocenianie postawy wobec statusu zdrowotnego
- ocenianie postawy wobec zarządzania leczeniem
- ocenianie potrzeb dotyczących opieki zdrowotnej i opieki społecznej
- ocenianie preferencji
- ocenianie procesu rodziny

- ocenianie przekonań duchowych

- ocenianie przekonań duchowych rodziny
- ocenianie przekonań kulturowych
- ocenianie przepływu krwi tętniczej z wykorzystaniem USG

- ocenianie przestrzegania zaleceń

- ocenianie przestrzegania diety (assessing adherence to diet)
- ocenianie przestrzegania reżimu płynów (assessing adherence to fluid regime)
- ocenianie przestrzegania reżimu bezpieczeństwa (assessing adherence to safety regime)

- ocenianie przestrzegania reżimu terapeutycznego (assessing adherence to therapeutic regime)

- ocenianie przestrzegania diety (assessing adherence to diet)
- ocenianie przestrzegania reżimu przyjmowania płynów (assessing adherence to fluid regime)
- ocenianie przestrzegania reżimu bezpieczeństwa (assessing adherence to safety regime)

- ocenianie przestrzegania reżimu przyjmowania leku

- ocenianie przestrzegania reżimu immunizacji
- ocenianie przestrzegania reżimu immunizacji

- ocenianie przestrzegania reżimu przyjmowania leku

- ocenianie przestrzegania reżimu immunizacji
- ocenianie przy przyjęciu
- ocenianie psychologicznej odpowiedzi na ból
- ocenianie psychologicznej odpowiedzi na stomię

- ocenianie rany

- ocenianie cukrzycowego owrzodzenia stopy (assessing diabetic foot ulcer)

- ocenianie ryzyka cukrzycowego owrzodzenia stopy (assessing risk for diabetic foot ulcer)

- ocenianie odleżyny

- ocenianie ryzyka odleżyny
- ocenianie reakcji na nauczanie
- ocenianie rozwoju dziecka
- ocenianie ról
- ocenianie równowagi
- ocenianie równowagi płynowej
- ocenianie ryzyka bezdechu

- ocenianie ryzyka choroby

- ocenianie ryzyka urazu podczas transportu
- ocenianie ryzyka komplikacji w wyniku hospitalizacji
- ocenianie ryzyka komplikacji związanych ze stomią

- ocenianie ryzyka negatywnej termoregulacji

- ocenianie ryzyka hipotermii
- ocenianie ryzyka hipertermii
- ocenianie ryzyka odwodnienia

- ocenianie ryzyka upadków

- ocenianie ryzyka upadków przy przyjęciu
- ocenianie samodzielności

- ocenianie skóry

- ocenianie samopielęgnacji skóry

- ocenianie skóry w okolicy stomii
- ocenianie snu
- ocenianie statusu duchowego
- ocenianie statusu finansowego

- ocenianie statusu fizjologicznego

- ocenianie statusu jamy ustnej (assessing oral status)

- ocenianie statusu kardiologicznego

- ocenianie statusu kardiologicznego za pomocą urządzenia monitorującego

- ocenianie statusu neurologicznego

- ocenianie kontroli bólu

- ocenianie potrzeb

- ocenianie potrzeb dietetycznych
- ocenianie statusu neurologicznego przed zabiegiem
- ocenianie wiedzy o bólu

- ocenianie statusu urologicznego

- ocenianie retencji moczu przy użyciu ultradźwięków
- ocenianie trzymania moczu

- ocenianie statusu wypróżnienia

- ocenianie trzymania stolca
- ocenianie wiedzy o pielęgnacji i gojeniu się rany

- ocenianie wydolności oddechowej

- ocenianie statusu (wydolności) oddychania za pomocą urządzenia monitorującego
- ocenianie zespołu abstynencyjnego

- ocenianie statusu odżywienia

- ocenianie przyjmowania płynów (assessing fluid intake)
- ocenianie ryzyka zaburzonego statusu odżywienia

- ocenianie statusu psychologicznego

- ocenianie nastroju
- ocenianie zespołu abstynencyjnego
- ocenianie statusu społecznego
- ocenianie stomii

- ocenianie stopnia samodzielności

- ocenianie akceptacji statusu zdrowia
- ocenianie poziomu wyparcia
- ocenianie stopnia samodzielności rodziny

- ocenianie strachu

- ocenianie strachu przed byciem ciężarem dla innych
- ocenianie strachu przed śmiercią

- ocenianie środowiska

- ocenianie ekspozycji na promieniowanie
- ocenianie świadczeń zdrowotnych w szkole
- ocenianie terapii tradycyjnych
- ocenianie tolerancji aktywności ruchowej
- ocenianie tradycji związanych ze śmiercią
- ocenianie usług dostawy wody
- ocenianie usług wywozu odpadów
- ocenianie warunków mieszkaniowych
- ocenianie warunków sanitarnych

- ocenianie wiedzy

- ocenianie wiedzy o terapii fizykalnej
- ocenianie wiedzy o terapii tradycyjnej
- ocenianie wiedzy o bezpieczeństwie środowiskowym
- ocenianie wiedzy o bólu

- ocenianie wiedzy o chorobie

- ocenianie wiedzy o zakażeniu krzyżowym
- ocenianie wiedzy rodziny o chorobie
- ocenianie wiedzy o leczeniu bólu
- ocenianie wiedzy o leczeniu bólu kontrolowanego przez pacjenta
- ocenianie wiedzy o pielęgnacji i gojeniu się rany
- ocenianie wiedzy o pielęgnacji i gojeniu się rany
- ocenianie wiedzy o prewencji upadków

- ocenianie wiedzy o reżimie leczenia

- ocenianie wiedzy o reżimie przyjmowania leku
- ocenianie wiedzy opiekuna
- ocenianie wieku ciążowego

- ocenianie wizerunku własnego

- ocenianie obrazu własnego ciała (assessing body image)
- ocenianie poczucia własnej wartości
- ocenianie wsparcia emocjonalnego
- ocenianie wsparcia społecznego

- ocenianie wzorca higieny

- ocenianie wzorca higieny jamy ustnej
- ocenianie w kierunku oznak dyskomfortu
- ocenianie zachowań seksualnych
- ocenianie zachowań w zakresie ćwiczeń

- ocenianie zachowań związanych z jedzeniem lub piciem

- ocenianie karmienia piersią

- ocenianie karmienia piersią w okresie poporodowym
- ocenianie karmienia piersią w okresie przedporodowym
- ocenianie zaopatrywania w lek
- ocenianie zaopatrzenia w pokarm
- ocenianie zmęczenia
- ocenianie żalu
- pomiar ciśnienia krwi

- pomiar częstości akcji serca

- pomiar pulsu płodu (measuring foetal heart rate)
- pomiar obwodu głowy
- pomiar obwodu klatki piersiowej
- pomiar stężenia glukozy we krwi
- pomiar temperatury ciała
- pomiar wzrostu
- pomiarów spożycia płynów
- pomiarów wydalanych płynów
- sprawdzanie bezpieczeństwa urządzenia
- sprawdzanie techniki inhalacji
- sprawdzanie tożsamości pacjenta
- uzyskiwanie odpowiedzi na temat postawy wobec zabiegu chirurgicznego
- ważenie pacjenta
- weryfikowanie alergii
- weryfikowanie miejsca i lateralizacji chirurgicznej
- weryfikowanie obecności lub nieobecności urządzenia korekcyjnego
- weryfikowanie pacjenta przed operacją
- weryfikowanie śmierci
- weryfikowanie zgody pacjenta na operację

- zliczanie urządzeń chirurgicznych i materiałów opatrunkowych

- zliczanie urządzeń chirurgicznych i materiałów opatrunkowych podczas zabiegu
- instruktaż pacjenta po unieruchomieniu

- pielęgnacja cewnika urologicznego

- nauczanie o pielęgnacji cewnika urologicznego (teaching about urinary catheter care)
- zaprzestanie stosowania cewnika urologicznego
- pielęgnacja jamy ustnej
- pielęgnacja miejsca obrzeżania
- pielęgnacja miejsca wprowadzenia urządzeń inwazyjnych

- pielęgnacja niemowlęcia

- karmienie niemowlęcia butelką

- pielęgnacja oka

- nauczanie o pielęgnacji oka (teaching about eye care)
- ocenianie oka
- pielęgnacja po terapii elektrowstrząsowej
- pielęgnacja pośmiertna

- pielęgnacja rany

- care of closed wound
- care of open wound
- współdziałanie z zespołem interdyscyplinarnym przy pielęgnacji rany (collaborating with interprofessional team on wound care)

- nauczanie o pielęgnacji rany

- nauczanie o pielęgnacji owrzodzenia cukrzycowego (teaching about diabetic ulcer care)
- nauczanie o pielęgnacji odleżyn (teaching about pressure ulcer care)

- ocenianie rany

- ocenianie owrzodzenia stopy cukrzycowej (assessing diabetic foot ulcer)

- ocenianie ryzyka wystąpienia owrzodzenia stopy cukrzycowej (assessing risk for diabetic foot ulcer)

- ocenianie odleżyny

- ocenianie ryzyka odleżyny

- pielęgnacja rany chirurgicznej

- kategoryzowanie rany chirurgicznej
- pielęgnacja rany nowotworowej
- pielęgnacja rany urazowej

- pielęgnacja wrzodu

- pielęgnacja odleżyny

- nauczanie o pielęgnacji odleżyny (teaching about pressure ulcer care)

- ocenianie odleżyny

- ocenianie ryzyka odleżyny

- pielęgnacja owrzodzenia cukrzycowego

- ocenianie owrzodzenia stopy cukrzycowej (assessing diabetic foot ulcer)

- ocenianie ryzyka wystąpienia owrzodzenia stopy cukrzycowej (assessing risk for diabetic foot ulcer)
- nauczanie o pielęgnacji owrzodzenia stopy cukrzycowej (teaching about diabetic ulcer care)

- szycie rany

- pielęgnacja skóry

- leczenie zmian chorobowych skóry
- nauczanie o samopielęgnacji skóry

- ocenianie skóry

- ocenianie samopielęgnacji skóry
- ocenianie skóry w okolicy stomii
- przygotowywanie skóry przed zabiegiem chirurgicznym
- samoopielęgnacja skóry

- pielęgnacja stomii

- pielęgnacja kolostomii (colostomy care)

- irygacja kolostomii
- nauczanie o irygacji kolostomii

- pielęgnacja urostomii (urostomy care)

- irygacja urostomii (irrigating urostomy)

- nauczanie o pielęgnacji urostomii (teaching about urostomy care)

- nauczanie o irygacji urostomii (teaching about urostomy irrigation)
- ocenianie stomii
- pielęgnacja nefrostomii
- pielęgnacja tracheostomii

- planowanie opieki

- terapia akupresurą (acupressure therapy)

- kąpanie pacjenta (bathing the patient)

- kąpanie się
- resuscytacja krążeniowo-oddechowa (cardiopulmonary resuscitation)
- chemioterapia (chemotherapy)
- uciskanie klatki piersiowej (chest compressions)
- fizjoterapia oddechowa (chest physiotherapy)
- pośrednictwo kulturowe (cultural brokerage)
- diabetic foot ulcer prevention

- karmienie pacjenta (feeding patient)

- samodzielne jedzenie
- terapia inhalacyjna (inhalation therapy)
- resuscytacja oddechowa (pulmonary resuscitation)
- terapia z wykorzystaniem wyciągu (traction therapy)
- triaż (segregacja) (triaging)
- zastosowanie techniki treningu pęcherza (use bladder training technique)
- stosowanie techniki treningu jelit (use bowel training technique)
- stosowanie techniki relaksacyjnej (use relaxation technique)
- stosowanie techniki ograniczenia ryzyka (use risk reduction technique)

- mycie pacjenta (washing the patient)

- mycie się

- badania przesiewowe pacjenta

- badanie przesiewowe w kierunku gruźlicy
- badanie przesiewowe w kierunku nowotworu
- bycie adwokatem pacjenta
- hydroterapia
- kompresjoterapia
- krwioterapia
- monitorowanie użycia alarmu drzwi wyjściowych
- muzykoterapia
- nauczanie pacjenta
- ocenianie podczas spotkania
- ocenianie przy przyjęciu
- ochrona pacjenta podczas zabiegu neurochirurgicznego
- ochrona pacjenta przed zabiegiem chirurgicznym
- odwracanie uwagi
- opatrywanie pacjenta
- poradnictwo dla pacjenta
- prewencja odleżyn

- prewencja osteoporozy
- prewencja upadków
- **przemieszczanie pacjenta**
- samodzielne przemieszczanie
- **samoopieka**
- mycie się
- relaksowanie się
- samodzielne jedzenie
- samodzielne obracanie się
- samodzielne podnoszenie się
- samodzielne przemieszczanie
- **samodzielne utrzymywanie higieny**
- kąpanie się
- samodzielne dbanie o estetyczny wygląd
- samodzielne korzystanie z toalety
- samodzielne ubieranie lub rozbieranie się
- samodzielne zarządzanie ryzykiem choroby
- samoopielęgnacja skóry
- sprawowanie opieki przez opiekuna
- **stosowanie techniki przemieszczania się**
- technika przemieszczania z wykorzystaniem urządzenia podnoszącego
- terapia elektrolitowa
- terapia masażem
- terapia przeciwzakrzepowa
- terapia płynami
- terapia rekreacyjna
- terapia relaksacyjna
- terapia sztuką
- terapia śmiechem
- terapia światłem
- terapia tlenem
- terapia tradycyjna
- **terapia walidacyjna**
- trening orientacji w rzeczywistości
- terapia wspomagająca rzucenie palenia
- terapia wspomnieniami
- terapia w przypadku przemocy domowej
- terapia zabawą
- terapia zarządzania gniewem
- terapia z wykorzystaniem urządzeń wspomagających
- transportowanie pacjenta
- ważenie pacjenta
- współdziałanie z pacjentem przy formułowaniu planu karmienia piersią
- wykorzystanie pomocy do pozycjonowania
- zarządzanie halucynacjami
- zarządzanie kryzysem
- zarządzanie złudzeniami
- zastosowanie technik aseptycznych
- zastosowanie techniki obniżania napięcia
- planowanie terminu wizyty kontrolnej
- **planowanie wypisu**
- planowanie wypisu przez opiekuna rodziny
- pobieranie komórek szyjki macicy
- poradnictwo dotyczące karmienia piersią
- poradnictwo dotyczące spożywania alkoholu
- poradnictwo dotyczące używania tytoniu
- poradnictwo dotyczące zażywania leków
- poradnictwo genetyczne
- pozycjonowanie pacjenta
- raportowanie statusu członkowi rodziny
- technika utrzymywania izolacji
- transportowanie urządzenia
- **uczestniczenie w interwencji**
- współdziałanie z opiekunem przy zarządzaniu reżimem leku (collaborating with caregiver on managing medication regime)
- współdziałanie z rodziną przy zdobywaniu/pozyskaniu/otrzymaniu leku (collaborating with family on medication procurement)
- **współdziałanie z usługodawcą (collaborating with health care provider)**
- współdziałanie z dietetykiem
- współdziałanie z farmaceutą
- współdziałanie z lekarzem
- współdziałanie z pracownikiem socjalnym
- współdziałanie ze specjalistą leczenia bólu
- **współdziałanie z usługodawcą przy zdobywaniu/pozyskaniu/otrzymaniu leku (collaborating with health care provider on medication procurement)**
- współdziałanie z farmaceutą przy zdobywaniu/pozyskaniu/otrzymaniu leku (collaborating with pharmacist on medication procurement)
- **współdziałanie z usługodawcą przy reżimie leku (collaborating with health care provider on medication regime)**
- collaborating with health care provider on medication reconciliation
- współdziałanie z zespołem interdyscyplinarnym przy pielęgnacji rany (collaborating with interprofessional team on wound care)
- konsultacja usługodawcą w zakresie efektów ubocznych leku (consulting health care provider about medication side effects)
- konsultacja z farmaceutą w zakresie leku generycznego (consulting pharmacist about generic medication)
- pośrednictwo kulturowe (cultural brokerage)
- prewencja zaparcia (preventing constipation)
- wspieranie trzymania stolca (supporting bowel continence)
- wspieranie trzymania moczu (supporting urinary continence)
- asystowanie chirurgowi podczas zabiegu
- asystowanie opiekunowi
- asystowanie w jedzeniu i piciu
- **asystowanie w mobilności**
- asystowanie w mobilności w łóżku (assisting with mobility in bed)
- **asystowanie w chodzeniu**
- **asystowanie w chodzeniu z wykorzystaniem urządzenia**
- promowanie chodzenia z wykorzystaniem urządzenia
- **asystowanie w samoopiece**
- asystowanie w toalecie
- promowanie samoopieki
- **asystowanie w higienie**
- asystowanie dziecku przy toalecie (assisting child with toileting)
- asystowanie w toalecie
- asystowanie w kontrolowaniu gniewu
- bycie adwokatem pacjenta
- doskonalenie reżimu diety
- konsultacja w zakresie zarządzania bólem
- konsultacja w zakresie opieki domowej
- konsultacja z usługodawcą
- ochrona dokumentów i rzeczy pacjenta
- ochrona pacjenta podczas zabiegu neurochirurgicznego
- ochrona pacjenta przed zabiegiem chirurgicznym
- ochrona praw pacjenta
- ochrona przekonań kulturowych
- ochrona przekonań religijnych
- planowanie ciąży
- prewencja alergii na lateks
- **prewencja ciąży**
- stosowanie środków antykoncepcyjnych
- **prewencja infekcji**
- prewencja zakażenia krzyżowego
- prewencja nawrotów
- prewencja przemocy
- prewencja urazów elektrycznych
- prewencja urazu chemicznego
- prewencja urazu mechanicznego
- prewencja urazu radiacyjnego
- prewencja urazu spowodowanego laserem
- prewencja urazu termicznego
- promowanie akceptacji statusu zdrowia
- promowanie ćwiczeń
- promowanie edukacji dotyczącej karmienia piersią w społeczności lokalnej
- **promowanie efektywnego procesu rodziny**
- promowanie efektywnej komunikacji w rodzinie
- promowanie efektywnego radzenia sobie
- promowanie efektywnego sprawowania opieki rodzicielskiej
- promowanie efektywnego wydalania moczu
- promowanie efektywnego wypróżniania
- **promowanie higieny**

- promowanie higieny jamy ustnej
- promowanie karmienia wyłącznie piersią
- **promowanie mobilności fizycznej**
- doskonalenie mobilności
- promowanie nadziei
- promowanie noszenia okularów
- promowanie poczucia własnej wartości
- promowanie pozytywnego statusu psychologicznego
- promowanie pozytywnej termoregulacji
- promowanie pozytywnych relacji
- **promowanie przestrzegania reżimu**
- promowanie przestrzegania reżimu ćwiczeń
- **promowanie przestrzegania zaleceń dotyczących leków**
- promowanie przestrzegania zaleceń dotyczących leków z wykorzystaniem pojemnika na tabletki
- promowanie roli opiekuna
- promowanie rozwoju dziecka
- promowanie rozwoju niemowląt
- promowanie samodzielnego zarządzania objawami
- promowanie samoskuteczności
- promowanie samoświadomości
- promowanie schematu opróżniania pęcherza
- promowanie schematu wypróżnień
- promowanie techniki „skóra do skóry”
- promowanie terapii rekreacyjnej
- promowanie ustanawiania granic
- promowanie używania urządzeń wspierających pamięć
- promowanie więzi opiekuna z dzieckiem
- promowanie wsparcia duchowego
- promowanie wsparcia rodziny
- promowanie wsparcia społecznego
- promowanie wykorzystania ochraniaczy bioder
- promowanie wykorzystania techniki stopniowego rozluźniania mięśni
- promowanie zachowań prozdrowotnych
- promowanie zdolności do samodzielnego przemieszczania się
- ustalanie daty rzucenia palenia
- ustalanie relacji
- ustalanie zaufania
- uzgadnianie pozytywnego zachowania
- uzgadnianie przestrzegania zaleceń
- ułatwianie akceptacji starzenia się
- ułatwianie dostępu do leczenia
- ułatwianie kontrolowania impulsów
- ułatwianie korzystania ze zdolności do komunikowania uczuć
- ułatwianie korzystania ze zdolności do rozmowy o procesie umierania
- ułatwianie możliwości wypełniania roli
- ułatwianie odzyskania statusu finansowego
- ułatwianie przejścia przez żal
- ułatwianie przestrzegania reżimu
- ułatwianie wykorzystania zdolności do komunikowania potrzeb
- **ułatwianie wykorzystania zdolności do uczestniczenia w planowaniu opieki**
- ułatwianie rodzinie wykorzystania zdolności do uczestniczenia w planowaniu opieki
- ułatwienie powrotu do zdrowia po nadużyciu alkoholu
- ułatwienie powrotu do zdrowia po nadużyciu leków
- **wspieranie karmienia piersią**
- adwokatura dla karmiącej piersią
- wspieranie obrzędów duchowych
- **wspieranie opiekuna**
- wspieranie opiekuna podczas odstawiania od piersi
- wspieranie opiekuna podczas treningu korzystania z toalety
- **wspieranie rodziny**
- wspieranie procesu radzenia sobie rodziny
- wspieranie statusu psychologicznego
- **wspieranie w procesie podejmowania decyzji**
- wspieranie rodziny w procesie podejmowania decyzji
- **wspieranie w procesie żałoby**
- wsparcie rodziny w procesie żałoby
- **wspieranie wierzeń**
- wspieranie pozytywnego obrazu własnego ciała (supporting positive body image)
- wzmacnianie samoskuteczności
- wzmacnianie tożsamości osobowej
- wspieranie w procesie godnego umierania
- wspieranie zastosowania terapii tradycyjnej
- wspieranie zdolności zarządzania reżimem
- współdziałanie przy formułowaniu planu zarządzania bólem
- współdziałanie przy reżimie diety
- współdziałanie przy terapii elektrolitami
- współdziałanie przy terapii płynami
- współdziałanie przy wdrażaniu leczenia bólu kontrolowanego przez pacjenta
- współdziałanie przy wdrażaniu leczenia bólu kontrolowanego przez pielęgniarkę
- współdziałanie z pacjentem
- współdziałanie z pacjentem przy formułowaniu planu karmienia piersią
- współdziałanie z prawnikiem
- współdziałanie z rodziną
- współdziałanie ze służbami edukacyjnymi
- współdziałanie z osobami duchowymi
- współdziałanie z zespołem wielospecjalistycznym
- wzmacnianie kontroli impulsów
- wzmacnianie osiągnięć
- wzmacnianie pozytywnych zachowań
- wzmacnianie przestrzegania zaleceń
- wzmacnianie reżimu behawioralnego
- wzmacnianie reżimu fizjoterapii
- wzmacnianie techniki wykonywania ćwiczeń mięśni lub stawów
- wzmacnianie umiejętności
- wzmacnianie ustalania priorytetów
- zaangażowanie w proces podejmowania decyzji
- zachęcanie do odpoczynku
- zachęcanie do pozytywnych afirmacji
- zachęcanie do stosowania techniki oddychania lub odkasływania
- umieszczanie urządzenia do wykonywania dostępu naczyniowego
- usuwanie klipsów z rany
- usuwanie szwów
- utrzymywane integralności skóry
- utrzymywanie dożylnego poddawania leków
- utrzymywanie drożności dostępu dożylnego
- utrzymywanie drożności dróg oddechowych
- utrzymywanie godności i prywatności
- wyjaśnianie praw pacjenta
- wyplukiwanie woskowiny usznej
- zapewnianie ciągłości opieki
- zapewnienie pokarmu
- **zapewnienie prywatności**
- zapewnienie prywatności podczas praktyk duchowych
- zapewnienie rodzinie wytycznych dotyczących przyszłości
- zapewnienie schematu zasypiania
- **zapewnienie usług z zakresu promocji zdrowia**
- zapewnienie usług promocji zdrowia w zakresie rozwoju dziecka
- zapewnienie wsparcia duchowego
- zapewnienie wsparcia emocjonalnego
- zapewnienie wsparcia społecznego
- zaprzestanie podawania dożylnego leków
- zaprzestanie stosowania drenażu rany
- zarządzanie bezpieczeństwem środowiska
- zarządzanie chorobą
- **zarządzanie lekiem**
- **administrowanie lekiem**
- administrowaniem lekiem wziewnym (administering inhaled medication)
- administrowanie lekiem podawanym śródskórnym (administering intracutaneous medication)
- administrowanie lekiem domięśniowym (administering intramuscular medication)
- administrowanie lekiem dożylnym (administering intravenous medication)
- administrowanie lekiem podskórnym (administering subcutaneous medication)

- administrowanie lekiem dopochwowym (administering vaginal medication)
- administrowanie lekiem i roztworem
- administrowanie lekiem po interpretacji wyniku gazometrii tętniczej
- postępowanie z lekami
- przepisanie leku
- zarządzanie nastrojem
- **zarządzanie negatywnym zachowaniem**
- zarządzanie niewłaściwymi zachowaniami seksualnymi
- zarządzanie zachowaniem agresywnym
- **zarządzanie nietrzymaniem moczu**
- zarządzanie mimowolnym moczeniem
- **zarządzanie objawami**
- zarządzanie objawami
- zarządzanie objętością płynów
- **zarządzanie próbka**
- **pobieranie próbki**
- pobieranie próbki krwi tętniczej (collecting arterial blood specimen)
- pobieranie próbki krwi z naczynia włosowatego (collecting capillary blood specimen)
- pobieranie próbki krwi żyłnej (collecting venous blood specimen)
- **zarządzanie postępowaniem z próbka**
- zarządzanie gromadzeniem próbek
- **zarządzanie reżimem**
- implementacja opieki okołoporodowej (implementing childbirth care)
- implementacja opieki poporodowej (implementing postpartum care)
- implementacja opieki prenatalnej (implementing prenatal care)
- implementacja opieki nad pacjentem wentylowanym mechanicznie (implementing ventilator care)
- zarządzanie reżimem rehabilitacji kardiologicznej (managing cardiac rehabilitation regime)
- **zarządzanie reżimem hemodializy (managing haemodialysis)**
- implementacja reżimu hemodializy (implementing haemodialysis regime)
- implementacja 'opieki klasterowej' (cluste care)
- implementacja opieki zapewniającej komfort
- **implementacja reżimu bezpieczeństwa**
- implementacja reżimu odosobnienia
- implementacja reżimu ograniczenia swobody
- implementacja reżimu zarządzania napadami drgawkowymi
- implementacja środków bezpieczeństwa zapobiegających samobójstwu
- implementacja reżimu unieruchomienia
- określanie priorytetu reżimu terapii
- zarządzanie badaniami przesiewowymi
- zarządzanie cewnikiem urologicznym
- zarządzanie dializą otrzewnową
- zarządzanie opieką poporodową
- zarządzanie opieką prenatalną
- zarządzanie pielęgnacją nefrostomii
- **zarządzanie pielęgnacją stomii**
- zarządzanie pielęgnacją nefrostomii
- **zarządzanie reżimem leku**
- **rozliczenie leków**
- implementacja reżimu immunizacji
- zarządzanie reżimem ćwiczeń
- **zarządzanie reżimem diety**
- implementacja reżimu nieprzyjmowania pokarmu drogą doustną (implementing nothing by mouth regime)
- zarządzanie urządzeniem do kontrolowanego oddawaniu moczu
- **zarządzanie żywieniem dojelitowym**
- implementacja karmienia dojelitowego (implementing enteral feeding)
- **zarządzanie żywieniem pozajelitowym**
- implementacja żywienia pozajelitowego (implementing parenteral feeding)
- zarządzanie statusem finansów
- zarządzanie statusem odżywienia
- zarządzanie statusem zdrowia po hospitalizacji
- **zarządzanie transportem**
- aranżowanie transportu urządzenia
- **zarządzanie urządzeniem**
- utrzymywanie urządzenia protetycznego (maintaining prosthetic device)
- zapewnienie urządzenia wspomagającego pamięć (providing memory device)
- **zapewnienie pojemnika na tabletki (providing pillbox)**
- zapewnienie „mówiącego” pojemnika na tabletki (providing talking pillbox)
- utrzymywanie drenażu rany
- utrzymywanie podniesionych krawędzi materaca
- utrzymywanie urządzenia monitorującego możliwość upadku
- **zapewnienie materiału instruktażowego**
- zapewnienie listy leków (providing medication list)
- zapewnienie harmonogramu podawania leku (providing medication schedule)
- zapewnienie urządzenia do neurostymulacji przez skórnej
- zapewnienie urządzenia podtrzymującego
- zapewnienie urządzenia zabezpieczającego
- zarządzanie cewnikiem centralnym
- zarządzanie urządzeniem do kompresjoterapii
- zastosowanie bandaża elastycznego
- zastosowanie okładu chłodzącego
- zastosowanie okładu rozgrzewającego
- zastosowanie pończoch elastycznych
- zastosowanie unieruchomienia
- zastosowanie urządzenia zabezpieczającego
- zgłaszanie obecności lub nieobecności wszczepialnego urządzenia kardiologicznego
- zgłaszanie urządzenia wszczepialnego
- zgłaszanie wyników testu
- zgłaszanie wyniku gazometrii tętniczej
- zwiększanie tolerancji aktywności ruchowej