

**PALLIATIVE CARE FOR
DIGNIFIED DYING**

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.

Concept Type	Nursing Categories	Sub-categories	Code	ICNP Statement (2011 Release)
			10026064	Assessing Environment
			10026119	Assessing Pain
			10030694	Assessing Physiological Status
			10023520	Assessing Risk For Falls
			10002821	Assessing Susceptibility To Infection
			10026161	Assessing Symptom Control
			10024320	Assessing Use Of Traditional Therapies
			10030930	Collaborating In Electrolyte Therapy
			10030948	Collaborating In Fluid Therapy
			10004561	Collaborating In Initiating Patient Controlled Analgesia
			10026190	Collaborating On Dietary Regime
			10023554	Collaborating With Pharmacist
			10023565	Collaborating With Physician
			10024331	Consulting For Pain Management
			10040248	Demonstrating Falls Prevention
			10041415	Encouraging Rest
			10042507	Environmental Safety Management
			10007176	Evaluating Response To Fluid Therapy
			10007182	Evaluating Response To Medication
			10009872	Implementing Pain Guideline
			10023861	Managing Dietary Regime
			10023890	Managing Exercise Regime
			10011641	Managing Medication
			10023888	Managing Medication Regime
			10011660	Managing Pain
			10011673	Managing Regime
			10012183	Monitoring Physiological Status
			10012196	Monitoring Respiratory Status
			10013517	Observing Altered Perception
			10014761	Positioning Patient
			10026491	Supporting Use Of Traditional Therapy
			10046533	Teaching About Diet
			10026502	Teaching About Dying Process
			10040253	Teaching About Falls Prevention
			10019489	Teaching About Managing Pain
			10024618	Teaching About Nutrition
			10024687	Teaching About Safety Measures
			10026525	Teaching Family About Dietary Regime
		Psychological Distress		
			10002687	Assessing Attitude Toward Medication Management
			10024246	Assessing Denial

Concept Type	Nursing Categories	Sub-categories	Code	ICNP Statement (2017 Release)
			10026055	Assessing Depressed Mood
			10026086	Assessing Fatigue
			10024267	Assessing Fear
			10026093	Assessing Fear About Death
			10026103	Assessing Grief
			10024279	Assessing Response To Teaching
			10030734	Assessing Psychological Status
			10024354	Demonstrating Medication Administration
			10024365	Demonstrating Relaxation Technique
			10023738	Establishing Rapport
			10007107	Evaluating Psychosocial Response To Instruction
			10007130	Evaluating Psychosocial Response To Instruction About Medication
			10007111	Evaluating Psychosocial Response To Instruction About Nutrition
			10007148	Evaluating Psychosocial Response To Instruction About Pain
			10007153	Evaluating Psychosocial Response To Plan Of Care
			10027051	Providing Emotional Support
			10026489	Supporting Mourning Process
			10019161	Supporting Psychological Status
			10024116	Teaching About Disease
			10019470	Teaching About Medication
			10024625	Teaching About Treatment Regime
Social Dignity Inventory				
Aftermath Concerns				
			10024233	Assessing Cultural Beliefs
			10026616	Facilitating Ability To Communicate Feelings
			10026174	Referring To Funeral Service
			10026404	Referring To Legal Service
Burden to Others				
			10024171	Arranging Transportation Service
			10026254	Assessing Fear About Being A Burden To Others
			10021816	Consulting Home Care Service
Care Tenor				
			10006966	Ensuring Continuity Of Care
			10009649	Identifying Attitude Toward Care
			10024570	Supporting Caregiver
			10026518	Teaching Family About Delirium
			10021719	Teaching Family About Disease
Privacy Boundaries				
			10007391	Explaining Patient Right

Concept Type	Nursing Categories	Sub-categories	Code	ICNP Statement (2017 Release)
			10011527	Maintaining Dignity And Privacy
			10026334	Promoting Limit Setting
			10015919	Protecting Patient Right
			10026399	Providing Privacy
		Social Support		
			10024222	Assessing Caregiver Stress
			10024298	Assessing Social Support
			10023577	Collaborating With Social Worker
			10024396	Establishing Trust
			10024401	Facilitating Access To Treatment
			10024464	Promoting Social Support
			10026375	Providing Family Anticipatory Guidance
			10027046	Providing Social Support
			10016825	Reporting Status To Family Member
			10026470	Supporting Family Mourning Process
			10024656	Teaching Family About Treatment Regime

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