

Linking Theory to Practice- Development of a Bespoke Critical Care Course

Intensive Care Unit
Southmead Hospital
Bristol

Exceptional healthcare, personally delivered

North Bristol
NHS Trust

Background

- May 2014 Move to New Hospital
- Increase in ICU Beds
- Recruitment of Nursing staff
- Less than 50% staff with Critical Care Course (CQC Nov 2014)
- Changes in the CPD provider in SW England

University Critical Care Module

**Principles of
Critical Care
Module
(20)**

Award – NBT Critical Care Course Certificate (60 Credits)

Advanced Critical Care Practice/EWBL

Simulation

Exceptional healthcare, personally delivered

North Bristol
NHS Trust

Practice Development Project /EWBL

Benefits of Work Based Learning

- *Learning for work, through work, in work* (Seagraves et al. 1996)
- Flexible, reflective, learning based in the workplace.
- Learner ownership to develop
- Focus on service improvement.
- Collaborative approach between academic, practice educator and practitioner/learner.
- Work based learning is service improvement.

Course Development Plan

THEORY

PRACTICE

References

Care Quality Commission (2014) Quality Report. Accessed online <https://www.cqc.org.uk/location/RVJ01/reports> Monday 7th March 2016

Critical Care Network-National Nurse Leads (2015) National Competency Framework for Adult Critical Care Nurses: Step 2 v2. Accessed online <http://cc3n.org.uk/competency-framework/4577977310> Monday 7th March 2016

Critical Care Network-National Nurse Leads (2011) National Standards for Critical Care Nurse Education. Accessed online <http://www.cc3n.org.uk/education-training/4577977309> Monday 7th March 2016

Seagraves, L., Osbourne, N., Neal, P., Dockrell, R., Hartshorn, C. and Boyd, A. (1996). *Learning in Smaller Communities (LISC) Final Report*. Educational Policy and Development: University of Stirling.

Authors

Kim Harries

Clinical Nurse Educator ICU
Southmead Hospital Bristol
Kim.Harries@nbt.nhs.uk

Rob McGuinness

Simulation & Human Factors Lead
Southmead Hospital Bristol
Robert.McGuinness@nbt.nhs.uk

Clive Warn

Lead for Work Based Learning
University of the West of England
Clive.Warn@uwe.ac.uk