


A Vision for Psychiatric/Mental Health Nursing in Ireland

Horatio Conference, Stockholm, September, 2012

Ms Aisling Culhane Irish Psychiatric Nurses Association &
Mr Thomas Kearns An Bord Altranais

Symbolism of the Butterfly

- Butterfly is a symbol for many cultures and religions
- A symbol for Change. A Change in direction and focus
- But also a symbol of:

Hope and Recovery


Our (Aisling and Thomas) implicit aim

AVOIDING DEATH BY POWERPOINT


All Stakeholders in Irish Mental Health


Our explicit aim (presentation)

To provide a very brief overview of a major national research project into psychiatric nursing in Ireland

The presentation will provide an overview of:

The Project Aims & Objectives

Methodology

Results

Discussion and conclusion

A comment on the project governance as an experience of best practice


Background/context: This project was motivated by external and internal drivers for change


Aims of project

- To inform and strengthen the role of the Psychiatric Nurse to support the implementation of our national evidence based mental health policy "A Vision for Change (DoH, 2006) in the Irish mental health services.
- To present a research report which would identify an enhanced role which will improve the range and quality of services available to individuals and their families in Ireland.


Objectives of the project

- Review and establish the current role of the RPN working with people with mental health difficulties
- Identify factors that inhibit role development
- Identify knowledge skills and competencies required for nurses working within this context/ current scope and expanded scope
- Recommend a framework and action plan for implementation


Methodology

- Research informed by an Extensive and systematic review of the literature
- Mixed qualitative and quantitative exploratory research methodology
- The centrality of Key stakeholders (service users/carers, profession, policy makers, service planners and managers)
- National Call for written Submissions (28 received)
- Nationally distributed Survey of Psychiatric Nurses (n=1017 over 20% total professional population)
- Focus groups (22 facilitated nationally)
- Quantitative (surveymethods software) and qualitative analysis (Thematic Content Analysis, Burnard, 1991)
- Ethical approval


Findings (triangulated) were organised into 4 broad themes

1. Adopting a recovery approach
2. Improving outcomes and service quality
3. Developing clinical capacity
4. Enhancing organisational effectiveness


Within these themes there are

- A total of 17 recommendations
- and
- A total of 56 actions which are far reaching


Key recommendations-Recovery

Principles and
values
informing care


Consultation to
review title
RPN


National
Practice
standards


Recommendations –Improving outcomes and service quality


Recommendations- Clinical capacity


Recommendations- Organisational effectiveness


Just to focus on
2 key actions

National Review of
the Undergraduate
Nursing Degree
Programme

Nurses and
Midwives Act, 2011

Revision of the
Requirements and
Standards for
Psychiatric Nurse
Registration
Education and
Training


Research provides a framework for integrating


We will face challenges in
implementating actions


However Psychiatric nurses are creative problem solvers


Acknowledgements

Office of The Nursing & Midwifery Services Director (HSE)

NSUE National Service Users Executive

Department of Health

Health Service Executive Mental Health (HSE)

An Bord Altranais

Mental Health Commission (MHC)

Psychiatric Nurses' Association Ireland (PNA)

Irish Institute Mental Health Nursing

Mental Health Nurse Managers Ireland (MHNMI)

Services industrial Professional Trade Union (SIPTU)

National Council for the Professional Development of Nursing and
midwifery (NCNM)

● You can access the report on the following websites:

● www.pna.ie

● www.hse.ie

