1228 poster Cat: Secondary prevention, prognosis, risk stratification, cardiac rehab

TRANSITIONAL NURSING CARE PROGRAM FOR PATIENTS UNDERGOING PERCUTANEOUS CORONARY INTERVENTION
S.H. Bae1, J.H. Park2
1. College of Medicine, Department of Nursing, Dong-A University, Busan, Republic of Korea
2. College of Nursing, Ajou University, Suwon, Gyeonggi-Do, Republic of Korea
Objectives: The purpose of this study was to develop a theory-based, evidence-informed nursing program for patients undergoing percutaneous coronary intervention (PCI) to facilitate self-care and quality of life.
Background: Patients with PCI require a secondary prevention program to prevent recurrent cardiac events. Despite documented benefits of secondary prevention program, adherence to programs is suboptimal with moderate dropout rate. An intervention is required to facilitate healthy transition for appropriate self-care for PCI patients.
Methods: Guided by the transitional theory, we identified key PCI-specific nursing issues related to PCI care provision. Informed by current evidence and focus group interview with cardiology nurses, transitional nursing care program for patients with PCI was created. For clinical validity verification of developed program, a nonequivalent control group, pre-post test experimental research design was conducted for 37 patients undergoing PCI. The transitional nursing care program was only offered to the experimental group (n=20) for four weeks.
Results: We developed the transitional nursing care program to promote self-care ability for prevention of recurrent cardiac events for PCI patients. The program has potential to improve the self-efficacy (p=0.025) and experiences (p=0.015) for patients with PCI. Conclusions: The transitional nursing care program developed in this study for PCI patients offers nurses a concise, evidence-informed and practical point-of care tool to facilitate positive transition experience and self-efficacy for prevention of recurrent cardiac events. Pilot testing will offer insight as to its utility and potential for modification for national use.

