

CHALLENGES OF NURSING CARE IN PSYCHIATRY

29 May 2009

Mgr. Tomas Petr

Introduction

Tomas Petr,

(MSc, BSc, RN)

- Chairman of Psychiatric Section of Czech National Nurses Association
- Currently Manager of Acute Psychiatric Unit, Central Military Hospital, Prague

Health workers

Region	All health service providers	Nurses	Nurses as percentage of health service providers
Africa	1 360 000	773 368	56,9%
Americas	12 460 000	4 053 504	32,5%
Europe	11 540 000	6 526 461	56,6%
World	39 470 000	16 226 175	41,1%

WHO, Mental Health Atlas, 2006

Figure 2.2 Nurses in mental health settings (median per 100 000 population by WHO regions)

Mental health nurses

- Nurses play a fundamental role within mental health care teams
- In Europe – number of mental health nurses per capita is six times higher than for every other region

Challenges of nursing care in psychiatry

1. Shortage of nurses

- An international issue
- Problem to recruit and to retain nurses in many countries
- Nurses work in different fields
- Migration to higher income countries

- Shortage - approximately 1 million nurses (WHO estimation), CZ – 1 000 nurses

1. Shortage of nurses – mental health

- ❑ Poor image and stigma
- ❑ Lack of focus on mental health nursing in nursing education
- ❑ Perception of increased violence in field of mental health
- ❑ Poor perception of mental health practitioners by other professionals

Image of mental health nursing,

Janoušková, 2004

- 17 non-medical occupations
- Highest prestige = 10, lowest prestige = 0
- **Psychiatric nurses – 5,8 (11)**

The highest prestige:

- paramedics – 7,7
- midwives – 7,6
- nurses in intensive care – 7,6

1. Shortage of nurses

- Closing of wards and other services
- Inadequate level of staffing
- Lower quality of performance of nurses

2.Role of mental health nurses

Passive role

Active role

2.Role of mental health nurses

- Assessment
- Care planning
- Drug administering (even prescribing)
- Advocacy
- Case management
- Community care
- Psychoeducation
- Psychotherapy

3. Training of mental health nurses

- Big variability within EU
- Variable set of knowledge and skills
- Different competencies

3. Training of mental health nurses

Czech Republic

- 3 years study at nursing school or in university ⇒ **general nurse**
- 12 months of field experience
- 3 years distant postgradual study (640 hrs) ⇒ **mental health nurse**

= total 7 years

- **Less than 30% of nurses working at mental health settings are specialized in psychiatric nursing.**
- **Lack of competencies at mental health nursing**
- **Good knowledge and skills at general nursing**

3. Training of mental health nurses

UK

- There are Five branches of Nurse training:
 - Midwifery (4 years)
 - **Mental Health (3 years)**
 - Paediatrics (3 years)
 - Adult (3 years)
 - Learning Disability (3 years)
- All Branches complete **the same first year** which covers the basics of all of the other branches.

- You can **only work within the speciality** for which you are trained.
- Lack of skills at general nursing

3. Training of mental health nurses

4. Change towards deinstitutionalization

4. Change towards deinstitutionalization

- A new field for mental health nurses
- Reallocation of staff from hospital to community based services
- Development of new set of competencies is needed

5.Lack of clinical guidelines

- Absence of national guidelines for mental health nurses
- Lack of evidence based practice
- Lack of research
- European cooperation can be beneficial
- Activity of professional bodies

6. Client – center of our activities

- Partnership x patronizing approach
- Liberal environment x restrictions
- Emphasis on patient rights
- Equal rights to get good quality care

7. Variable conditions in mental health settings

Horatio - Association of European Psychiatric Nurses

25

Horatio - Association of European Psychiatric Nurses

- Established in April 2006
- 15 european countries
- Member of EFN, ESNO

- Croatia
- Georgia
- Czech Republic
- Germany
- Greece
- Finland
- Iceland
- Ireland
- Malta
- Netherlands
- Norway
- Slovenia
- Sweden
- Switzerland
- United Kingdom

Creating international network of mental health nurses

- 15.-17.4.2010 –
Congress **Building
Bridges** in Prague

Contacts

tomas_petr@hotmail.com

tomas.petr@uvn.cz

Questions

This paper was produced for a meeting organized by Health & Consumer Protection DG and represents the views of its author on the subject. These views have not been adopted or in any way approved by the Commission and should not be relied upon as a statement of the Commission's or Health & Consumer Protection DG's views. The European Commission does not guarantee the accuracy of the data included in this paper, nor does it accept responsibility for any use made thereof.