C:\Documents and Settings\nixone\Local Settings\Temporary Internet Files\OLKE\bank nurse 5 nursing (2).doc

UNITED BRISTOL HEALTHCARE NHS TRUST

DEPARTMENT OF CRITICAL CARE

JOB DESCRIPTION

Post
Staff Nurse

Band
5
Hours
As service needs require/ flexible working hours
Location
Recovery and Critical Care Units

Accountable to
Sister/Charge Nurse/Bank Office Manager

Responsible for
 Delivering holistic nursing care

JOB PURPOSE / SUMMARY

· Responsible for assessment, implementation and evaluation of patient care needs

· Provide a excellent care

· Following a period of induction, you will become a team leader responsible for delegating duties to staff within your team.

· Will be managed but will require organisational skills to manage own workload and where appropriate able to plan for and organise others.

· To act as a role model

· The post holder will supervise and mentor nursing assistants and student nurses.

· Must be able to communicate and liaise with patients, relatives and the multi-disciplinary team.

· To develop managerial skills necessary to undertake in charge duties as required.

MAIN DUTIES AND RESPONSIBILITIES

· Will plan, implement and evaluate outcomes of care given to patients with some supervision from a Senior Nurse.

· Work within the Trust and local policies and guidelines in all aspects of duties undertaken.

· Be aware of budget constraints and effectively manage use of resources in both staffing and supplies/stores

· Providing and receiving confidential and often complex information to patients, relatives and the multi-disciplinary team.

· To support families, relatives and friends at all times.

· Assist with the smooth running of the clinical area by carrying out other duties such as unpacking stores, tidying and cleaning equipment.

· Provide accurate documentation of patient’s observation, care planning and evaluation.

· To participate with day to day mentoring and assessment of pre-reg students. Will also delegate tasks to and supervise staff as appropriate.

· Utilise advanced nursing/clinical practices in accordance with training provided ensuring accuracy and precision.

· As part of the team, participate with awareness of responsibility by ensuring the safe use of all medical equipment.

· Will be flexible and adapt appropriately to the critical care department

· Will comply with the Trust’s manual handling policy due to the requirement assert moderate physical effort frequently throughout the shift.

· Will interface with unpleasant conditions/hazards recognise

· Demonstrate academic credibility and produce evidence of ongoing professional development.

· Follow the code of professional conduct as laid down by the NMC and demonstrate ability to act independently whilst recognising own limitations’.
· Undertake roles as required to enhance the post e.g. link trainer etc
General Information

Job Descriptions

All job descriptions are subject to review. Job holders are expected to be flexible and be prepared to carry out any similar or related duties, which do not fall within the work outlined. Any review will be undertaken by the line manager, in consultation with the post holder.

Health & Safety

Under the provisions contained in the Health & Safety at Work Act 1974, it is the duty of every employee to:

a) take reasonable care of themselves and for others at work;

b) to co-operate with the Trust as far as is necessary to enable them to carry out their legal duty;

c) Not to intentionally or recklessly interfere with anything provided including personal protective equipment for Health & Safety or welfare at work.

Clinical Governance

Clinical Governance is the framework through which this Trust is accountable for continuously improving the quality of its services and safeguarding the high standards of care. It does so by creating and maintaining an environment in which excellence in clinical care will flourish.

Every member of staff must work within this framework as specified in his/her individual job description. If you have concerns on any Clinical Governance matters these should be raised with your line manager, professional adviser, or a more senior member of management. Your attention is also drawn to the Trust guidance on Raising Concerns about Provision of Patient Care.

The Working Time Regulations 1998

You are required to comply with Trust policy on implementation of the Working Time Regulations, including declaration of hours worked and breaks taken, completing written records if required, and reporting any instances where your pattern of working hours may constitute a health and safety risk to yourself, patients, the public and other Trust employees. You have the right not to be subjected to any unlawful detriment by reporting any concerns under the Regulations.

Additional Work

You are required to disclose any additional work you undertake or are planning to undertake for another employer. The Trust will permit you to undertake this additional work providing the Trust is satisfied that this does not conflict with the interests of the organisation, performance of your normal duties or with the requirements of the Working Time Regulations.

UNITED BRISTOL HEALTHCARE NHS TRUST

Recovery and Critical Care Department

Band 5

Personal Specification

	Essential
	Desirable

	Qualifications

Experience
	Q1

Q2

E1

E2

	Registered Nurse level 1or 2

NMC Registration

Previous critical care experience essential

Advanced knowledge and experience of clinical nursing practice

	

	
	
	
	

	Skills/Abilities/Knowledge
	

	SA1
	· Good interpersonal skills able to communicate effectively with patients, visitors and other members of staff, to include providing appropriate information
	

	SA2
	Able to manage with support and guidance the total care of a group of patients by:

· Acting as a team leader

· Active discharge planning

· Liaison with the multi-disciplinary team
	

	SA3
	Demonstrate the provision of evidence based nursing care
	

	SA4
	Ability to support, teach and contribute to the assessment of nursing assistants and learners in the clinical area
	

	SA5

	Ability to undertake relevant nursing/clinical practices e.g. administration of IV, advanced skills required for the acutely critically ill patient
	

	SA6
	Evidence of professional responsibility for understanding Unit and Trust policies and procedures
	

	Attributes
	

	A1
	Self motivated and committed to own professional and clinical development within critical care
	

	A2
	Understanding and demonstrating ability to work effectively as a reliable team member
	

	A3
	Enthusiastic
	

	A4
	Recognises own limitations
	

C:\Documents and Settings\nixone\Local Settings\Temporary Internet Files\OLKE\bank nurse 5 nursing (2).doc/24/08/04

