

Job Description

Post Title:	Staff Nurse
Band :	Band 5
Managerially accountable to:	Ward/Department Manager
Purpose of the post:	<p>To be responsible for assessing individual patient care needs and developing, implementing and evaluating plans of care for a group of patients in accordance with agreed policies and professional guidelines.</p> <p>To take charge of the ward for a span of duty, normally working under the supervision of senior staff.</p> <p>To work flexibly to meet the needs of the service.</p>

Organisation Position

Clinical Practice

- Responsible for the assessment, planning, delivery and evaluation of individualised patient care, working in partnership with patients, their carers and the multi-disciplinary team to ensure the patient's physical, spiritual and emotional needs are met.
- Formulate and deliver high quality patient care without direct supervision, seeking guidance on actions that are outside agreed defined standards.
- Recognise changes in patients' conditions which require the intervention of others and ensure that timely referrals are made or escalation procedures enacted as appropriate.
- Ensure patient safety is maintained at all times. Record and report adverse and potentially adverse events and assist with investigation of such events, ensuring learning is shared with the wider team(s).
- Record information about patients in a safe, accurate and consistent manner using appropriate tools and techniques, including electronic and written formats as close to point of care as possible.
- Access and use patient clinical diagnostic information to inform clinical decisions.
- Utilise decision support tools and techniques to support the delivery of safe and effective care.
- Make appropriate and timely referrals to members of the multi-disciplinary team and external agencies to ensure patients' on-going physical, spiritual, emotional and social needs are met,
- Administer medicines to patients in accordance with the Nursing & Midwifery Council (NMC) Standards for Medicines Management and Trust policy.
- Adhere to the organisation's policy for handling, recording and safe keeping of patients' valuables and possessions.
- Support patients to adopt health promotion strategies that encourage them to live healthily, and apply principles of self-care, utilising evidence based electronic and other information resources as appropriate.
- Emphasise and champion new ways of working, embracing and supporting development of a culture of innovation.

Professional

- Act at all times in a professional manner that promotes a positive image of the Trust and upholds its core values.
- Practise in accordance with the NMC Code, other appropriate NMC guidelines, Trust policies, procedures and guidelines.
- Ensure that high standards of nursing care are given and maintained and act when standards are not being maintained.
- Clearly present the patient's point of view to others, including promoting and protecting the interests and dignity of patients.
- Act as an advocate for your patients, ensuring that any barriers to the patient's opinions and wishes being heard are challenged.
- Maintain clear, accurate and contemporaneous records in line with current NMC guidelines and standards.
- Raise any concerns regarding standards and quality of care, patient safety or any lapses in professional conduct to the Ward/Department Manager, in line with local and NMC guidelines.

Education

- Act as a positive role model to others that creates a learning environment to support the development of junior staff, pre-registration nurses and healthcare assistants' (HCAs') knowledge, skills and competence.
- Act as a preceptor, mentor or assessor to junior nurses, students and HCAs as appropriate and if suitably qualified to do so.
- Take responsibility for own continuous professional development and mandatory and statutory training, and disseminate learning and information gained to other team members in order to share good practice.
- Take ownership of own annual appraisal, working with appraiser to ensure one is undertaken at least annually, and take responsibility for learning and development activities identified as a result of appraisal and in your Personal Development Plan (PDP).
- Participate in formal and informal education programmes to create and maintain a positive learning environment and assist with the orientation programme for new members of the nursing team.
- Proactively use information technology resources to keep up-to-date with current practice.
- Maintain up-to-date training in information technology (IT) skills, and demonstrate a good working knowledge of confidentiality and data protection.

Management

- Provide leadership to all staff that promotes a culture of positive and effective teamwork.
- Work as an effective and responsible team member supporting others by demonstrating good practice including utilising mechanisms to develop and implement new ways of working.
- Prioritise own workload and ensure effective time-management strategies are embedded in own practice and act in a manner that promotes quality of care.
- When in charge of a span of duty, deploy staff appropriately according to their competence, skills and experience.
- Be responsible for patient care activities conducted by other members of staff under your supervision, including HCAs and student nurses.
- Adhere to systems that facilitate the appropriate admission, safe transfer and safe and timely discharge of patients, and support the delivery of the Estimated Date of Discharge and Event-Led Discharge.
- Participate in team activities that create opportunities to improve patient care, working with ward/department management to effect change.
- Promote a professional and happy working environment conducive to high patient and staff morale.
- Promote and maintain a safe environment for staff and patients, ensuring high standards of cleanliness and tidiness are maintained and that work practices conform to health, safety and security legislation, policies, procedures and guidelines.

Quality

- Ensure a welcoming, caring and safe environment is provided for the patient and their family/carers/visitors.

- Deliver care based on current evidence, best practice and validated research when available.
- Maintain own awareness of the local, national and professional quality issues relevant to the delivery of nursing services.
- Participate in the evaluation of care delivery through self and peer review, patient and carer feedback, audit and research, benchmarking and formal evaluation. Implement necessary changes to improve patients' care and experience.
- Engage with and contribute to patient and public involvement activities.
- Participate in activities to improve the quality, productivity and effectiveness of care, in response to local and national policies and initiatives, implementing improvements as required.
- Contribute to continuous improvement activities, making suggestions and recommendations for advancement of quality.
- Be aware of the role of the nurse in handling complaints in accordance with Trust policy.

Communication

- Communicate sensitively, confidentially and with empathy to meet the wide ranging physical and emotional needs of patients and their carers and families.
- Using a range of communication tools, interpret and present clinical information to patients and their families/carers in ways that can be clearly understood, recognising individual needs and overcoming any barriers to communication.
- Provide good counselling and advocacy skills to support staff, patients and carers.
- Develop and maintain communication with people about difficult matters or difficult situations.
- Provide accurate, timely and relevant patient progress and handover information using both written and electronic systems.
- Ensure effective communication is initiated and maintained between all members of the multi-disciplinary team, ensuring appropriate and timely referrals and liaison with relevant personnel.
- Attend and actively participate in ward/department meetings.
- Maintain confidentiality at all times, as required by legislation and Trust policy.

Managing Resources

- Ensure that all resources are used effectively, with the minimum of waste, making recommendations where it is evident that appropriate changes may improve efficiency.
- Ensure technical, clinical and non-clinical equipment is maintained, cleaned and stored correctly and that any faults and defects are reported promptly.
- Adhere to systems for the tracking and location of medical assets and ensure that any losses are reported in accordance with Trust policy.
- Contribute to the effective and economic use of resources e.g. local recycling schemes.

Managing Information

- Ensure accurate and timely data entry to contribute to the provision and analysis of information to improve patient care.

- Take personal responsibility for safeguarding and ensuring the quality of information including complying with the requirements of the Data Protection Act 1998.
- Create and use records, including electronic, in a manner that complies with legislation, professional standards and organisational policies for record keeping.
- Understand own and others responsibility to the individual organisation regarding the Freedom of Information Act.
- Facilitate patients' access to records, adhering to policy, legislation, best practice and professional guidance.

Risk Management

- Manage and assess risk within the areas of responsibility, ensuring adequate measures are in place to protect staff and patients.
- Undertake mandatory and statutory training.
- Carry out risk assessments in relation to manual handling and implement appropriate actions, including the use of taught mechanical and non-mechanical handling aids, to minimise risk to staff and patients.
- Report incidents, accidents and near misses using the Trust's incident reporting system and in accordance with Trust policy.
- The post holder will frequently be exposed to highly unpleasant working conditions involving exposure to uncontained body fluids, foul linen etc and should be conversant with infection control policies relating to such exposure.
- The post holder may on occasion be exposed to verbal or physical abuse and should be fully conversant with the Trust's policy for dealing with these situations.

Decisions, Judgement and Freedom to Act

- Working within defined policies, procedures and professional standards. Working without direct supervision, seeking further advice for guidance on actions that are outside agreed defined standards.

Health & Safety

As an employee of the Trust you have a responsibility to:

- take reasonable care of your own Health and Safety and that of any other person who may be affected by your acts or omissions at work; and
- co-operate with the Trust in ensuring that statutory regulations, codes of practice, local policies and departmental health and safety rules are adhered to; and
- not intentionally or recklessly interfere with or misuse anything provided in the interests of health and safety.

Infection Prevention and Control

The prevention and management of acquired infection is a key priority for the Trust. Any breach of infection control policies is a serious matter which may result in disciplinary action. As an employee of the Trust you have a responsibility to:

- ensure that your work methods are compliant with the Trust's agreed policies and procedures and do not endanger other people or yourself; and

- be aware of infection prevention and control policies, practices and guidelines appropriate for your duties and you must follow these at all times to maintain a safe environment for patients, visitors and staff; and
- maintain an up to date knowledge of infection prevention and control, policies, practices and procedures through attendance at annual mandatory updates and ongoing continuing professional development; and
- challenge poor infection prevention and control practices of others and to report any breaches, using appropriate Trust mechanisms (e.g. incident reporting policy).

Information Governance

The Trust is committed to compliance with Information Governance standards to ensure that all information is handled legally, securely, efficiently and effectively. You are required to comply with the Trust's Information Governance policies and standards. Failure to do so may result in action being taken in accordance with the Trust's Disciplinary Procedure.

- **Confidentiality and Security** - Your attention is drawn to the confidential nature of information collected within the NHS. Whilst you are employed by the Trust you will come into contact with confidential information and data relating to the work of the Trust, its patients or employees. You are bound by your conditions of service to respect the confidentiality of any information you may come into contact with which identifies patients, employees or other Trust personnel, or business information of the Trust. You also have a duty to ensure that all confidential information is held securely at all times, both on and off site.
- **Disclosure of Information** - The unauthorised use or disclosure of information relating to the Trust's activities or affairs, the treatment of patients or the personal details of an employee, will normally be considered a serious disciplinary offence which could result in dismissal. Upon leaving the Trust's employment and at any time thereafter you must not take advantage of or disclose confidential information that you learnt in the course of your employment. Unauthorised disclosure of any of this information may be deemed as a criminal offence. If you are found to have permitted the unauthorised disclosure of any such information, you and the Trust may face legal action.
- **Information Quality and Records Management** - You must ensure that all information handled by you is accurate and kept up-to-date and you must comply with the Trust's recording, monitoring, validation and improvement schemes and processes.

Professional Standards and Performance Review

As an employee of the Trust you have a responsibility to:

- participate in statutory and mandatory training as appropriate for the post; and
- maintain consistently high personal and professional standards and act in accordance with the relevant professional code of conduct; and
- take responsibility for the maintenance and improvement of personal and professional competence and to encourage that of colleagues and subordinates; and
- participate in the Trust's appraisal processes including identifying performance standards for the post, personal objective setting and the creation of a personal development plan in line with the KSF outline for the post.

Safeguarding Children and Vulnerable Adults

- We all have a personal and a professional responsibility within the Trust to identify and report abuse. This may be known, suspected, witnessed or have raised concerns. Early recognition is vital to ensuring the patient is safeguarded; other people (children and vulnerable adults) may be at risk. The Trust's procedures must be implemented, working in partnership with the relevant authorities. The Sharing of Information no matter how small is of prime importance in safeguarding children, young people and vulnerable adults.
- As an employee of the Trust you have a responsibility to ensure that:
 - you are familiar with and adhere to the Trusts Safeguarding Children procedures and guidelines.
 - you attend safeguarding awareness training and undertake any additional training in relation to safeguarding relevant to your role.

Social Responsibility

The Trust is committed to behaving responsibly in the way we manage transport, procurement, our facilities, employment, skills and our engagement with the local community so that we can make a positive contribution to society. As an employee of the Trust you have a responsibility to take measures to support our contribution and to reduce the environmental impact of our activities relating to energy and water usage, transport and waste.

Continuous Improvement

- Continuous improvement is a key aspect of daily work to be evidenced by personal commitment to contributing to the implementation of the Transforming Care Production System (TPCS) including the development and use of standard work.
- The Trust commitment to one continuous improvement method TPCS should be reflected in individual's continuing professional development plans (CPD) and all SaTH leaders are required to complete the lean for leaders training.
- As an employee you should be able to demonstrate how you continuously use the TCPS to improve patient care and staff experience supporting the Trust to deliver its organisation strategy

This job description is represents a summary of the main responsibilities of the post and not an exhaustive list of duties to be undertaken. The duties may be redefined following discussion with the line manager.

Manager	Post Holder
Signature	Signature
Date	Date