

ชื่อเรื่องการค้นคว้าแบบอิสระ การพัฒนารอบสมรรถนะของพยาบาลวิชาชีพในหอผู้ป่วยวิกฤต
โรคหลอดเลือดสมอง โรงพยาบาลมหาราชนครเชียงใหม่

ผู้เขียน

นางสาวรัชพร ศศิวงศากุล

ปริญญา

พยาบาลศาสตรมหาบัณฑิต (การบริหารการพยาบาล)

คณะกรรมการที่ปรึกษาการค้นคว้าแบบอิสระ

ผู้ช่วยศาสตราจารย์ ดร.พ้องศรี เกียรติเลิศสถา อาจารย์ที่ปรึกษาหลัก

อาจารย์ ดร.ทริยาพรรณ สุภามณี

อาจารย์ที่ปรึกษาร่วม

บทคัดย่อ

การพัฒนารอบสมรรถนะของบุคลากรเป็นสิ่งสำคัญในการบริหารขององค์การ การศึกษาเชิงพัฒนาครั้งนี้มีวัตถุประสงค์เพื่อพัฒนารอบสมรรถนะของพยาบาลวิชาชีพสำหรับหอผู้ป่วยวิกฤตโรคหลอดเลือดสมอง โรงพยาบาลมหาราชนครเชียงใหม่โดยประยุกต์ใช้กลยุทธ์การพัฒนารอบสมรรถนะของมาร์เรลลี, ทอนโดราและฮอก (Marrelli, Tondora & Hoge, 2005) กลุ่มตัวอย่างประกอบด้วยพยาบาลวิชาชีพผู้เชี่ยวชาญ จำนวน 5 คน ผู้ทรงคุณวุฒิ จำนวน 5 คนโดยการเลือกแบบเจาะจง เครื่องมือที่ใช้เป็นแนวคำถามสำหรับการสัมภาษณ์ ซึ่งผ่านการตรวจสอบโดยผู้ทรงคุณวุฒิจำนวน 3 คน มีขั้นตอนการรวบรวมข้อมูล 4 ขั้นตอน คือ 1) การทบทวนวรรณกรรมที่เกี่ยวข้อง 2) การสัมภาษณ์กลุ่มพยาบาลวิชาชีพผู้เชี่ยวชาญจากหอผู้ป่วยวิกฤตโรคหลอดเลือดสมอง 3) การพัฒนารอบสมรรถนะ และ 4) การตรวจสอบความตรงเชิงเนื้อหาของรอบสมรรถนะ โดยผู้ทรงคุณวุฒิ จำนวน 5 คน

ผลการศึกษา พบว่ารอบสมรรถนะของพยาบาลวิชาชีพสำหรับหอผู้ป่วยวิกฤตโรคหลอดเลือดสมอง โรงพยาบาลมหาราชนครเชียงใหม่ ประกอบด้วยสมรรถนะ 6 ด้าน และพฤติกรรมบ่งชี้ความสามารถ จำนวน 48 ข้อ ดังนี้ 1) การพยาบาลผู้ป่วยโรคหลอดเลือดสมองในระยะวิกฤต ประกอบด้วยพฤติกรรมบ่งชี้ความสามารถ จำนวน 17 ข้อ 2) การพยาบาลผู้ป่วยที่ได้รับยาละลายลิ่มเลือด ประกอบด้วยพฤติกรรมบ่งชี้ความสามารถ จำนวน 4 ข้อ 3) การสื่อสารกับผู้ป่วยโรคหลอดเลือดสมอง ประกอบด้วยพฤติกรรมบ่งชี้ความสามารถ จำนวน 4 ข้อ 4) การฟื้นฟูสภาพ

ผู้ป่วยโรคหลอดเลือดสมอง ประกอบด้วยพฤติกรรมบ่งชี้ความสามารถ จำนวน 13 ข้อ 5) การป้องกันและส่งเสริมสุขภาพผู้ป่วยโรคหลอดเลือดสมอง ประกอบด้วยพฤติกรรมบ่งชี้ความสามารถ จำนวน 6 ข้อ และ 6) การพยาบาลผู้ป่วยโรคหลอดเลือดสมองในระยะประคับประคอง ประกอบด้วยพฤติกรรมบ่งชี้ความสามารถ จำนวน 4 ข้อ

ผู้บริหารทางการพยาบาลสามารถนำกรอบสมรรถนะนี้ไปใช้เป็นแนวทางในการพัฒนาสมรรถนะเฉพาะทางของพยาบาลวิชาชีพหอผู้ป่วยวิกฤตโรคหลอดเลือดสมอง โรงพยาบาลสมหาราช นครเชียงใหม่ต่อไป

Independent Study Title Development of a Competency Framework for Professional Nurses in Acute Stroke Unit, Maharaj Nakorn Chiang Mai Hospital

Author Miss Naratchaporn Sasiwongsakun

Degree Master of Nursing Science (Nursing Administration)

Independent Study Advisory Committee

Assistant Professor Dr. Pongsri Keitlertnapha Advisor

Dr. Treeyapan Supamanee Co-advisor

ABSTRACT

Development of a nurse competency framework is important for organization management. The purpose of this developmental study was to develop a competency framework for professional nurses in the acute stroke unit, Maharaj Nakorn Chiang Mai Hospital by applying the strategies for developing competency frameworks of Marrelli, Tondora, and Hoge (2005). The samples consisted of 5 nurse specialists and 5 experts chosen by purposive sampling. The instrument used was an interview guide validated by 3 experts. Data collection consisted of 4 stages: 1) reviewing the relevant literature, 2) interviewing 5 nurse specialists, 3) developing the competency framework and 4) content validating the competency framework by a panel of 5 experts.

The results of the study revealed that a competency framework for professional nurses in the acute stroke unit, Maharaj Nakorn Chiang Mai Hospital consisted of 48 behavioral indicators which can be classified into 6 parts: 1) nursing care for the acute stroke patients in critical phrase consisted of 17 behavioral indicators, 2) thrombolysis care consisted of 4 behavioral indicators, 3) communication with the acute stroke patients consisted of 4 behavioral indicators, 4) rehabilitation for the acute stroke patients consisted of 13 behavioral indicators, 5) prevention and health promotion for the acute stroke patients consisted of 6 behavioral indicators,

and 6) nursing care for the acute stroke patients in palliative phrase consisted of 4 behavioral indicators.

The results of this study could be used by nurse administrators as a guideline for developing specific competencies of professional nurses in the acute stroke unit, Maharaj Nakorn Chiang Mai Hospital.

ลิขสิทธิ์มหาวิทยาลัยเชียงใหม่
Copyright© by Chiang Mai University
All rights reserved