

*PAIN MANAGEMENT
FOR PAEDIATRIC
POPULATION*

ICNP[®]

**International Classification
for Nursing Practice (ICNP[®])
Catalogue**

**INTERNATIONAL
COUNCIL OF NURSES**

*ADVANCING NURSING AND
HEALTH WORLDWIDE*

All rights, including translation into other languages, reserved. No part of this publication may be reproduced in print, by photostatic means or in any other manner, or stored in a retrieval system, or transmitted in any form, or sold without the express written permission of the International Council of Nurses. Short excerpts (under 300 words) may be reproduced without authorization, on condition that the source is indicated.

Jongudomkarn D, Angsupakorn N & Siripul P (2008). The development and validation of the Khon Kaen University pediatric pain assessment tool for school-aged Isaan children in Thailand. *Journal of Transcultural Nursing*, 19(3), 213-222.

Justins DM (2005). Psychological Assessment and Management of Pain, Ch 9, p. 80. 11th World Congress on Pain, Australia. In Pain 2005 - An updated Review. Refresher course syllabus. IASP Scientific Program Committee, International Association for the Study of Pain. Seattle: IASP Press.

Keenan GM, Tschannen D & Wesley ML (2008). Standardized nursing terminologies can transform practice. *J Nurs Adm*, 38(3), 103-6.

Loeser JD (1982). Concepts of Pain. In: M. Stanton-Hicks & R.A. Boas (Eds.), *Chronic low back pain* (pp. 145-148). New York: Raven Press.

McCarthy P, Chammas G, Wilimas J, Alaoui FM & Haif M (2004). Managing children's cancer pain in Morocco. *Journal of Nursing Scholarship*, 36(1), 11-5.

McCartney PR (2011). Standardized nursing language and diabetes in children. *Am J Matern Child Nurs*, 36(1), 64.

McDermott M (2000). Pain as a mutual experience for patients, nurses and families: international and theoretical perspectives from the four countries. *Journal of Cultural Diversity*, 7(1), 23-31.

Navon L (1999). Cultural views of cancer around the world. *Cancer Nursing*, 22(1), 39-45.

Petersen S, Haggloff BL & Bergstrom EI (2009). Impaired Health-related quality of life in children with recurrent pain. *Pediatrics*, 124(4), e759-e767.

Schechter NL, Berde CB & Yaste, M (2003). Pain in infants, children, and adolescents: An overview. In: N.L. Schechter, C.B. Berde, & M. Yaster, (Eds.), *Pain in Infants, Children and Adolescents* (p. 14). Philadelphia: Lippincott Williams and Wilkins.

Verhaak PFM, Kerssens JJ, Dekker J, Sorbi MJ & Bensing JM (1998). Prevalence of chronic benign pain disorder among adults: A review of the literature. *Pain*, 77, 231-239.

Westra BL (2010). Testimony Vocabulary Task Force, Standards Committee, Office of the National Coordinator. *Comput Inform Nurs*, 28(6), 380-385.

Zisk RY (2003). Our youngest patients' pain - from disbelief to belief? *Pain Management Nursing*, 4(1), 40-51.

Concept Type	Nursing Categories	Code	ICNP Statement (2017 Release)
		10040141	Somnolence
		10025981	Vomiting
		10039947	Withdrawal Symptom
		10040085	Withdrawal Symptom Control
	Psychological Aspect of Pain		
		10024930	Adequate Sleep
		10000477	Anxiety
		10000551	Chronic Sadness
		10028367	Cognition Within Normal Limits
		10000703	Fear
		10050015	Good Mood
		10039952	Helplessness
		10000742	Hopelessness
		10022321	Impaired Cognition
		10038411	Impaired Psychological Status
		10022753	Lack Of Social Support
		10039968	Nightmare
		10040333	Positive Appetite
		10038430	Positive Psychological Status
		10027858	Reduced Anxiety
		10027862	Reduced Chronic Sadness
		10029390	Reduced Fatigue
		10027889	Reduced Fear
		10027917	Reduced Pain
		10040662	Sadness
		10001647	Social Isolation
Interventions			
	Functional Abilities & Activities Associated with Pain		
		10038917	Assessing Ability To Walk
		10040044	Assessing Active Range Of Motion
		10037945	Assessing Activity Tolerance
		10039751	Assessing Environmental Safety
		10039767	Assessing Knowledge Of Environmental Safety
		10039780	Assessing Knowledge Of Fall Prevention
		10039733	Assessing Knowledge Of Physical Therapy
		10030527	Assessing Mobility
		10026119	Assessing Pain
		10023520	Assessing Risk For Falls
		10021844	Assessing Self Care
		10038986	Assisting With Walking
		10039158	Assistive Device Therapy
		10042507	Environmental Safety Management

Concept Type	Nursing Categories	Code	ICNP Statement (2017 Release)
		10038972	Implementing Immobilisation Regime
		10014761	Positioning Patient
		10037379	Promoting Physical Mobility
		10026347	Promoting Self Care
		10024527	Providing Safety Devices
		10039714	Providing Surface Neuro Stimulating Device
		10036701	Reinforcing Physical Therapy Regime
		10037461	Teaching About Ambulation Technique
		10040253	Teaching About Fall Prevention
		10024687	Teaching About Safety Measures
	Pain Management Regimen		
		10039039	Assessing Knowledge Of Medication Regime
		10039041	Assessing Knowledge Of Pain Management
		10039060	Assessing Knowledge Of Patient Controlled Analgesia
		10039136	Assessing Knowledge Of Traditional Therapy
		10039087	Assessing Medication Side Effect
		10035433	Assessing Withdrawal
		10039812	Collaborate On Initiating Nurse Controlled Analgesia
		10004561	Collaborate On Initiating Patient Controlled Analgesia
		10039831	Collaborate On Pain Management Plan
		10039416	Collaborating With Interprofessional Team
		10039808	Initiating Nurse Controlled Analgesia
		10010245	Initiating Patient Controlled Analgesia
		10011660	Managing Pain
		10039896	Monitoring Risk For Negative Response To Nurse-Controlled Analgesia
		10039883	Monitoring Risk For Negative Response To Patient-Controlled Analgesia
		10036343	Monitoring Withdrawal
		10040834	Promoting Exercise
		10019489	Teaching About Managing Pain
		10019470	Teaching About Medication
		10040712	Teaching About Medication Handling
		10039073	Teaching How To Use Patient Controlled Analgesia
		10039143	Traditional Therapy
	Physiological Aspect of Pain		
		10036468	Applying Cold Pack
		10039617	Applying Hot Pack
		10038901	Assessing Appetite
		10038891	Assessing Allodynia
		10026086	Assessing Fatigue
		10038889	Assessing Hyperalgesia

Concept Type	Nursing Categories	Code	ICNP Statement (2017 Release)
		10039104	Assessing Knowledge About Pain
		10030639	Assessing Knowledge Of Disease
		10026119	Assessing Pain
		10036764	Assessing Sleep
		10035433	Assessing Withdrawal
		10039601	Collaborating With Pain Specialist
		10041415	Encouraging Rest
		10039209	Hydrotherapy
		10011660	Managing Pain
		10039189	Massage Therapy
		10038929	Monitoring Pain
		10036343	Monitoring Withdrawal
		10039025	Providing Bedtime Routine
		10024116	Teaching About Disease
		10039115	Teaching About Pain
	Psychological Aspects of Pain		
		10039162	Art therapy
		10041745	Assessing Anxiety
		10025883	Assessing Cognition
		10026055	Assessing Depressed Mood
		10024267	Assessing Fear
		10038938	Assessing Mood
		10038964	Assessing Psychological Response To Pain
		10030734	Assessing Psychological Status
		10038940	Assessing Sadness
		10039232	Distraction
		10039693	Implementing Cluster Care
		10039705	Implementing Comfort Care
		10039221	Minimising Stimulation
		10039170	Music Therapy
		10039629	Play Therapy
		10014761	Positioning Patient
		10035361	Promoting Skin To Skin Technique
		10027051	Providing Emotional Support
		10039002	Reinforcing Behavioural Regime
		10039191	Relaxation Therapy
		10039213	Teaching Breathing Technique

International Council of Nurses

3, place Jean-Marteau
1201 Geneva, Switzerland

Tel: +41 22 908 0100

Fax: +41 22 908 0101

email: icn@icn.ch

www.icn.ch