

Teaching Nursing Delegation through Simulation

Tanya Smith, MSN, RN

Jana Zeller, MSN, RN

Presentation Objectives

At the end of this presentation the learner will:

1. Summarize the importance of teaching delegation to nursing students.
2. Integrate delegation into simulations for Capstone students.
3. Relate the purpose of complex simulation scenarios in preparation for Capstone experiences.

*There is no conflict of interest for this presentation. Permission to use photos was obtained.

Capstone Internship

- ❑ Senior 2 level:
 - ❑ 90 hours in large hospital
 - ❑ 36 hours in critical access hospital
- ❑ Work directly with preceptor
- ❑ Total management of patient assignment
- ❑ Work with other team members
- ❑ Develop time management, prioritization, and delegation skills

Background on Delegation

- ❑ **Delegation Definition:** ANA & NCSBN
 - ❑ Process for a nurse to direct another person to perform nursing tasks and activities.
- ❑ Skill set variation
- ❑ Key skill for survival in fast-paced, cost-efficient health care system
- ❑ Teaching delegation essential prior to Capstone internship

Delegation Principles (NCSBN)

- ☐ RN takes responsibility and accountability
- ☐ RN uses critical thinking and professional judgment
- ☐ 5 rights of delegation:
 - ☐ Task
 - ☐ Circumstances
 - ☐ Person
 - ☐ Directions and Communication
 - ☐ Supervision and Evaluation

Simulation in Nursing

- ❑ **Definition:** Active learning strategy to replicate the essential aspects of a clinical situation
- ❑ Safe environment to practice skills in complex scenarios
- ❑ Students receive similar scenarios
- ❑ Feedback readily available
- ❑ Observer role utilized
- ❑ NCSBN study supports up to 50% of clinical in simulation

Critical Thinking

- ❑ **Definition:** Interactive, reflective reasoning process of making a judgment about what to believe or do.
- ❑ Critical thinking required by practicing nurses to handle many complex patients with limited resources
- ❑ High-fidelity simulation helps acquire competencies necessary to practice in real-world environment
- ❑ Simulation helps develop critical thinking skills in nursing students

Teaching Delegation through Simulation Objectives

At the conclusion of the simulation the student will be able to:

- ☐ Identify the role of the primary RN and the LPN.
- ☐ Delegate appropriate tasks to the LPN.
- ☐ Prioritize client care and delegation tasks.
- ☐ Participate in the observer role and provide valuable constructive feedback to their peers.

Building Communication and Prioritization Skills

Teaching Delegation through Simulation

- ❑ The students draw for the role of the RN and LPN
- ❑ The students then receive report, and begin their morning medication passes and assessments.
- ❑ While the students work on morning medication passes and assessments EMS arrives with a patient in the ER.
- ❑ The RN and the LPN then have to work as a team to manage both patients, and prioritize cares and problems as they arise.

Teamwork and Delegation

Teaching Delegation through Simulation

Scenarios:

- ☐ Hypothermia
 - ☐ Middle aged homeless man found by a good samaritan.
- ☐ Overdose
 - ☐ Post cholecystectomy, found at home with empty medication bottle.
- ☐ COPD
 - ☐ Current smoker, with possible infection.
- ☐ Asthma
 - ☐ Acute exacerbation.

Sim Man Teamwork

Teaching Delegation through Simulation

This simulation involves alternating standardized patients:

- ☐ Trained experienced standardized patients
 - ☐ Post Chemo neutropenic patient
 - ☐ Post total knee replacement
 - ☐ require acute intervention due to one of the following:
 - ☐ *medication error from previous shift*
 - ☐ *pain*
 - ☐ *nausea*
 - ☐ *itching*

Standardized Patient

Teaching Delegation through Simulation

- ❑ Two students are also in the observer role.
- ❑ The students will watch and take notes of actions the students in the simulation are doing well and areas of improvement.
- ❑ The observer role students will switch and participate in the simulation, but the simulation they participate in will be different from what they observed.

Observer Role

Teaching Delegation through Simulation

Debriefing for Meaningful Learning Model

- ☐ debriefing concluded after each pair performs and observes
- ☐ focus is on learning and not right and wrong
- ☐ students write a self-debriefing
- ☐ self reflection for future simulations
- ☐ facilitated by an experienced faculty member
- ☐ faculty member concept maps all four scenarios

Teaching Delegation through Simulation

Grading Rubric

- ☐ Students graded based on actions and team work, not right and wrong.
- ☐ Time Management
- ☐ Prioritization of cares
- ☐ QSEN Competencies incorporated into the grading rubric
 - ☐ Patient centered care
 - ☐ Teamwork and collaboration
 - ☐ patient safety

Implications for Nursing

- ❑ Provides students opportunity to practice delegation, teamwork, prioritization, and communication prior to Capstone internship
- ❑ Develops confidence regarding delegation
- ❑ Preceptors in internship spend less time teaching these skills
- ❑ Allows leadership abilities to emerge

Questions

References

- American Nurses Association, National Council of State Boards of Nursing. Joint statement on delegation. https://www.ncsbn.org/Delegation_joint_statement_NCSBN-ANAN.pdf
- Bonnel, W. & Hober, C. (2016). Optimizing the reflective observer role in high-fidelity patient simulation. *Journal of Nursing Education*, 55(6), 353-356.
- Dolansky, M., Schexnayder, J., Patrician, P., & Sales, A. (2017). Implementation science: new approaches to integrating quality and safety education for nurses competencies in nursing education. *Nurse Educator*, 42(55), 12-17.
- Dreifuerst, K. (2015). Getting started with debriefing for meaningful learning. *Clinical Simulation in Nursing*, 11, 268-275.
- Goodstone, L., Goodstone, M., Cino, K., Glaser, C., Kupferman, K., & Dember-Neal, T. (2013). Effect of simulation on the development of critical thinking in associate degree nursing students. *Nursing Education Research*, 34(3), 159-162.
- Josephsen, J. (2013). Teaching nursing delegation: an on-line case study. *Teaching and Learning in Nursing*, 8, 83-87.
- Numminen, O., Laine, T., Isoaho, H, Hupli, M., Leino-Kilpi, H., & Meretoja, R. (2014). Do educational outcomes correspond with the requirements of nursing practice: educators' and managers' assessments of novice nurses' professional competence? *Scandinavian Journal of Caring Sciences*, 28, 812-821.
- Puskar, K., Berju, D., Shi, X., & McFadden, T. (2017). Nursing students and delegation. *Nursing made incredibly easy! May, June*, 6-8. Doi-10.1097/01.NME.0000514216.15640.86