

NANDA Nursing Diagnoses: Definitions and Classifications

NANDA

ISBN-13: 9781405187183

Table of Contents

NANDA International Guidelines for Copyright Permission.

Preface.

Introduction.

Part 1 An Introduction to Nursing Diagnoses: Accuracy, Application Across Setting, and Submission of Nursing Diagnoses to NANDA-I 2009–2011.

Assessment, Clinical Judgment, and Nursing Diagnoses: How to Determine Accurate Diagnoses (*Margaret Lunney*).

Nurses are Diagnosticians.

Intellectual, Interpersonal and Technical Competencies.

Personal Strengths: Tolerance for Ambiguity and Reflective Practice.

Assessment and Nursing Diagnosis.

Assessment Framework.

Validating Diagnoses.

Case Study Example.

References.

Appendix: Functional Health Pattern Assessment Framework.

Directions.

Nursing Diagnosis in Education (*Martha Craft-Rosenberg and Kelly Smith*).

Assessment and Identifying Defining Characteristics.

History and Identifying Related Factors.

Selecting the Nursing Diagnosis Label.

Risk Diagnoses.

Health-Promotion Diagnoses.

Wellness Diagnoses.

Prioritizing Diagnoses.

Linking Nursing Diagnoses to Outcomes and Interventions.

References.

The Value of Nursing Diagnoses in Electronic Health Records (*Jane Brokel and Crystal Health*).

References.

Nursing Diagnosis and Research (*Margaret Lunney*).

Concept Analyses.

Construct and Criterion-Related Validity.

Consensus Validation.

Studies of Accuracy of Nurses' Diagnoses.

Summary.

References.

Nursing Diagnosis in Administration (*Dickon Weir-Hughes*).

Why Implement Nursing Diagnosis in a Clinical Environment?

Evidence-based Practice: Integrating Theory and Practice.

Nursing in the Era of Electronic Patient Records.

Leading the Implementation of Nursing Diagnosis in Clinical Practice.

Conclusion.

References.

The Process for Development of an Approved NANDA-I Nursing Diagnosis (*Leann M. Scroggins*).

Axis 1: The Diagnostic Concept.

Axis 2: Subject of the Diagnosis.

Axis 3: Judgment.

Axis 4: Location.

Axis 5: Age.

Axis 6: Time.

Axis 7: Status of the Diagnosis.

Defining Characteristics versus Risk Factors.

References.

Part 2 NANDA-I Nursing Diagnoses 2009–2011

Domain 1.

Health Promotion.

Ineffective **Health** Maintenance (00099).

Ineffective Self **Health** Management (00078).

Impaired **Home** Maintenance (00098).

Readiness for Enhanced **Immunization** Status (00186).

Self **Neglect** (00193).

Readiness for Enhanced **Nutrition** (00163).

Ineffective Family **Therapeutic** Regimen Management (00080).

Readiness for Enhanced **Self Health** Management (00162).

Domain 2.

Nutrition.

Ineffective Infant **Feeding** Pattern (00107).

Imbalanced **Nutrition**: Less Than Body Requirements (00002).

Imbalanced **Nutrition**: More Than Body Requirements (00001).

Risk for Imbalanced **Nutrition**: More Than Body Requirements (00003).

Impaired **Swallowing** (00103).

Risk for Unstable Blood **Glucose** Level (00179).

Neonatal **Jaundice** (00194).

Risk for Impaired **Liver** Function (00178).

Risk for **Electrolyte** Imbalance (00195).

Readiness for Enhanced **Fluid** Balance (00160).

Deficient **Fluid** Volume (00027).

Excess **Fluid** Volume (00026).

Risk for Deficient **Fluid** Volume (00028).

Risk for Imbalanced **Fluid** Volume (00025).

Domain 3.

Elimination and Exchange.

Functional Urinary **Incontinence** (00020).

Overflow Urinary **Incontinence** (00176).

Reflex Urinary **Incontinence** (00018).

Stress Urinary **Incontinence** (00017).

Urge Urinary **Incontinence** (00019).

Risk for Urge Urinary **Incontinence** (00022).

Impaired **Urinary** Elimination (00016).

Readiness for Enhanced **Urinary** Elimination (00166).

Urinary Retention (00023).

Bowel Incontinence (00014).

Constipation (00011).

Perceived **Constipation** (00012).

Risk for **Constipation** (00015).

Diarrhea (00013).

Dysfunctional Gastrointestinal **Motility** (00196).

Risk for Dysfunctional Gastrointestinal **Motility** (00197).

Impaired **Gas** Exchange (00030).

Domain 4.

Activity/Rest.

Insomnia (00095).

Disturbed **Sleep** Pattern (00198).

Sleep Deprivation (00096).

Readiness for Enhanced **Sleep** (00165).

Risk for **Disuse** Syndrome (00040).

Deficient **Diversional** Activity (00097).

Sedentary **Lifestyle** (00168).

Impaired Bed **Mobility** (00091).

Impaired Physical **Mobility** (00085).

Impaired Wheelchair **Mobility** (00089).

Delayed **Surgical** Recovery (00100).

Impaired **Transfer** Ability (00090).

Impaired **Walking** (00088).

Disturbed **Energy** Field (00050).

Fatigue (00093).

Activity Intolerance (00092).

Risk for **Activity** Intolerance (00094).

Risk for **Bleeding** (00206).

Ineffective **Breathing** Pattern (00032).

Decreased **Cardiac** Output (00029).

Ineffective Peripheral Tissue **Perfusion** (00204).

Risk for Decreased Cardiac Tissue **Perfusion** (00200).

Risk for Ineffective Cerebral Tissue **Perfusion** (00201).

Risk for Ineffective Gastrointestinal **Perfusion** (00202).

Risk for **Ineffective Renal Perfusion** (00203).

Risk for **Shock** (00205).

Impaired Spontaneous **Ventilation** (00033).

Dysfunctional **Ventilatory** Weaning Response (00034).

Readiness for Enhanced **Self-Care** (00182).

Bathing **Self-Care** Defi cit (00108).

Dressing **Self-Care** Defi cit (00109).

Feeding **Self-Care** Defi cit (00102).

Toileting **Self-Care** Defi cit (00110).

Domain 5.

Perception/Cognition.

Unilateral **Neglect** (00123).

Impaired **Environmental** Interpretation Syndrome (00127).

Wandering (00154).

Disturbed **Sensory** Perception (Specify: Visual, Auditory, Kinesthetic, Gustatory, Tactile, Olfactory) (00122).

Acute **Confusion** (00128).

Chronic **Confusion** (00129).

Risk for Acute **Confusion** (00173).

Defi cient **Knowledge** (00126).

Readiness for Enhanced **Knowledge** (00161).

Impaired **Memory** (00131).

Readiness for Enhanced **Decision-Making** (00184).

Ineffective **Activity** Planning (00199).

Impaired Verbal **Communication** (00051).

Readiness for Enhanced **Communication** (00157).

Domain 6.

Self-Perception.

Risk for Compromised Human **Dignity** (00174).

Hopelessness (00124).

Disturbed Personal **Identity** (00121).

Risk for **Loneliness** (00054).

Readiness for Enhanced **Power** (00187).

Powerlessness (00125).

Risk for **Powerlessness** (00152).

Readiness for Enhanced **Self-Concept** (00167).

Situational Low **Self-Esteem** (00120).

Chronic Low **Self-Esteem** (00119).

Risk for Situational Low **Self-Esteem** (00153).

Disturbed **Body** Image (00118).

Domain 7.

Role Relationships.

Caregiver Role Strain (00061).

Risk for **Caregiver** Role Strain (00062).

Impaired **Parenting** (00056).

Readiness for Enhanced **Parenting** (00164).

Risk for Impaired **Parenting** (00057).

Risk for Impaired **Attachment** (00058).

Dysfunctional **Family** Processes (00063).

Interrupted **Family** Processes (00060).

Readiness for Enhanced **Family** Processes (00159).

Effective **Breastfeeding** (00106).

Ineffective **Breastfeeding** (00104).

Interrupted **Breastfeeding** (00105).

Parental Role **Confl ict** (00064).

Readiness for Enhanced **Relationship** (00207).

Ineffective **Role** Performance (00055).

Impaired **Social** Interaction (00052).

Domain 8.

Sexuality.

Sexual Dysfunction (00059).

Ineffective **Sexuality** Pattern (00065).

Readiness for Enhanced **Childbearing** Process (00208).

Risk for Disturbed **Maternal/Fetal** Dyad (00209).

Domain 9.

Coping/Stress Tolerance.

Post-Trauma Syndrome (00141).

Risk for **Post-Trauma** Syndrome (00145).

Rape-Trauma Syndrome (00142).

Relocation Stress Syndrome (00114).

Risk for **Relocation** Stress Syndrome (00149).

Anxiety (00146).

Death **Anxiety** (00147).

Risk-Prone Health **Behavior** (00188).

Compromised Family **Coping** (00074).

Defensive **Coping** (00071).

Disabled Family **Coping** (00073).

Ineffective **Coping** (00069).

Ineffective Community **Coping** (00077).

Readiness for Enhanced **Coping** (00158).

Readiness for Enhanced Community **Coping** (00076).

Readiness for Enhanced Family **Coping** (00075).

Ineffective **Denial** (00072).

Fear (00148).

Grieving (00136).

Complicated **Grieving** (00135).

Risk for Complicated **Grieving** (00172).

Impaired Individual **Resilience** (00210).

Readiness for Enhanced **Resilience** (00212).

Risk for Compromised **Resilience** (00211).

Chronic **Sorrow** (00137).

Stress Overload (00177).

Autonomic Dysreflexia (00009).

Risk for **Autonomic** Dysreflexia (00010).

Disorganized **Infant** Behavior (00116).

Risk for Disorganized **Infant** Behavior (00115).

Readiness for Enhanced Organized **Infant** Behavior (00117).

Decreased **Intracranial** Adaptive Capacity (00049).

Domain 10.

Life Principles.

Readiness for Enhanced **Hope** (00185).

Readiness for Enhanced **Spiritual** Well-Being (00068).

Decisional **Conflict** (00083).

Moral **Distress** (00175).

Noncompliance (00079).

Impaired **Religiosity** (00169).

Readiness for Enhanced **Religiosity** (00171).

Risk for Impaired **Religiosity** (00170).

Spiritual Distress (00066).

Risk for **Spiritual** Distress (00067).

Domain 11.

Safety/Protection.

Risk for **Infection** (00004).

Ineffective **Airway** Clearance (00031).

Risk for **Aspiration** (00039).

Risk for Sudden Infant **Death** Syndrome (00156).

Impaired **Dentition** (00048).

Risk for **Falls** (00155).

Risk for **Injury** (00035).

Risk for Perioperative-Positioning **Injury** (00087).

Impaired **Oral** Mucous Membrane (00045).

Risk for **Peripheral** Neurovascular Dysfunction (00086).

Ineffective **Protection** (00043).

Impaired **Skin** Integrity (00046).

Risk for Impaired **Skin** Integrity (00047).

Risk for **Suffocation** (00036).

Impaired **Tissue** Integrity (00044).

Risk for **Trauma** (00038).

Risk for Vascular **Trauma** (00213).

Self-Mutilation (00151).

Risk for **Self-Mutilation** (00139).

Risk for **Suicide** (00150).

Risk for Other-Directed **Violence** (00138).

Risk for Self-Directed **Violence** (00140).

Contamination (00181).

Risk for **Contamination** (00180).

Risk for **Poisoning** (00037).

Latex **Allergy** Response (00041).

Risk for Latex **Allergy** Response (00042).

Risk for Imbalanced **Body** Temperature (00005).

Hyperthermia (00007).

Hypothermia (00006).

Ineffective **Thermoregulation** (00008).

Domain 12.

Comfort.

Readiness for Enhanced **Comfort** (00183).

Impaired **Comfort** (00214).

Nausea (00134).

Acute **Pain** (00132).

Chronic **Pain** (00133).

Social Isolation (00053).

Domain 13.

Growth/Development.

Adult **Failure** to Thrive (00101).

Delayed **Growth** and Development (00111).

Risk for Disproportionate **Growth** (00113).

Risk for Delayed **Development** (00112).

Part 3 Taxonomy II 2009–2011.

History of the Development of Taxonomy II.

Structure of Taxonomy II.

The Multiaxial System.

Definitions of the Axes.

Construction of a Nursing Diagnostic Statement.

The NNN Taxonomy of Nursing Practice.

Further Development of the NANDA-I Taxonomy.

References.

Part 4 Nursing Diagnoses Retired from the NANDA-I Taxonomy 2009–2011.

Total Urinary **Incontinence**.

Rape-Trauma Syndrome: Compound Reaction.

Rape-Trauma Syndrome: Silent Reaction.

Effective **Therapeutic** Regimen Management.

Ineffective Community **Therapeutic** Regimen Management.

Disturbed **Thought** Processes.

Part 5 NANDA International 2009–2011.

Full Review Process.

Expedited Review Process.

Submission Process for New Diagnoses.

Submission Process for Revising a Current Nursing Diagnosis.

Procedure to Appeal a DDC Decision on Diagnosis Review.

NANDA-I Diagnosis Submission: Level of Evidence Criteria.

Glossary of Terms.

Nursing Diagnoses.

Components of a Nursing Diagnosis.

Definitions for Classification of Nursing Diagnoses.

References.

NANDA International 2006–2008.

NANDA International Board of Directors.

NANDA International Diagnosis Development Committee.

NANDA International Taxonomy Committee.

An Invitation to Join NANDA International.

NANDA International's Commitment.

Involvement Opportunities.

NANDA International: A Member-driven Organization.

Our Vision.

Our Mission.

Our Purpose.

Our History.

Nanda International Taxonomy.

Index.