


PEDIATRIC FUNDAMENTAL CRITICAL CARE SUPPORT COURSE

Course Director:

Dr. Kholud Al Sofyani

Pediatric Consultant

About the course

Pediatric Fundamental Critical Care Support addresses management principles for the first 24 hours of critical care of the pediatric patient. This course is ideal for the non-intensives who needs to manage a pediatric critical care patient until appropriate care consultation or transferred. It also provides an excellent foundation for residents and other trainees and includes a comprehensive textbook.

Course Purpose:

- To prepare the non-intensivist for the first 24 hours management of critically care of the pediatric patient until appropriate critical care consultation arranged.
- To prepare the non-intensivist, nurses, and critical care practitioners in dealing with acute deterioration of the critically ill pediatric patients or sudden deterioration of previously stable patient.

Course Objectives:

- Prioritize assessment needs for the critically ill or injured infant and child.
- Select appropriate diagnostic tests.
- Identify and respond to significant changes in the unstable pediatric patient.
- Recognize and initiate management of acute life-threatening conditions.
- Determine the need for expert consultation and/or patient transfer and prepare the practitioner for optimally accomplishing transfer.


Pre and Post- tests:

Pre- and post-tests validate learners' knowledge accrual following participation in a PFCCS Course. Tests have been structured to reflect the Course content. A post-test score of 70% or higher is required for successful course completion and continuing education credit eligibility.

Target Participants

- Critical care fellows beginning their training.
- Advanced Practice Nurses with limited pediatric practice.
- Emergency medicine physicians.
- Nursing caring for complex or potentially unstable patients
- Respiratory therapists.
- Specialists / Residents.
- General Practitioners.
- Family Medicine Physicians
- Anesthesia doctors
- Nurses
- Paramedics