

Advanced Practice Nursing

Orientation Guide & Resource

Fourth Edition June 2019

Table of Contents

Introduction & Welcome	
RCH Vision, Values, Strategic Goals	
Patient and Family Centred Care	
Domains of Practice	
New to RCH	
	Orientation
	Nursing orientation
	Security Identification
	Switchboard
	Car parking
	EAP - Employee Assistance Program
RCH Organizational structure	
	Nursing services
	Nursing structure
	Executive Director, Nursing Services
	Nursing Leadership
	Advanced Practice Nurses
	Other Nursing roles
Getting started	
Communication	
	Email
	Phone
	Pager
	Timesheets/ Autopay
	Hello my name is...
Data Management	
	Drive Access
	IBA Access
	VINAH
	EMR - Electronic Medical Record
	EMR Training
	Compass
	Mercury
	VHIMS
Nursing Education	RCH Nursing Competency framework
	Mandatory annual competencies
Professional Responsibilities	
	Continuing Professional development
	PPP

	PDAP
	Phone Calls
	Reporting
Nursing Research	
	Scholarships
Links (staying connected)	
	Clinical Supervision
	APN Group Meetings
	Nursing Services Webpage
	Tuesday @ 2pm
	Nursing Forum
	Staff Forum
	Short Cuts
	Bulletins
Nursing Committees	
	Clinical Effectiveness Committee (CEC)
	Nursing Research
	Nursing Titles and Appointments Committee
	Nursing and Allied Health Education and Training Committee
	Other Hospital Committees
Policies, Procedures & Guidelines	
	How to access
	How to update
	Key contacts
	Essential Policies and Procedures
Hospital Overview	
	Ambulatory Services
	Inpatient Services
	Office Spaces
Appendix	
	Orientation contact & content guide
	New Employee Checklist
	Monthly report

Introduction & Welcome

Welcome to The Royal Children’s Hospital Advanced Practice Nursing (APN) Team. We are pleased to have you as a member of the advanced practice team whom strive to provide excellence in care and leadership in nursing. We look forward to the contribution you will make to nursing and are confident that your experience will be professionally rewarding.

RCH Vision

The Royal Children’s Hospital, a GREAT children’s hospital, leading the way.

RCH Values

<i>Unity</i>	We work as a team and in partnership with our communities
<i>Respect</i>	We respect the rights of all and treat people the way that we’d like them to treat us
<i>Integrity</i>	We believe that how we work is as important as what we do
<i>Excellence</i>	We are committed to achieving our goals and improving outcomes

Vision	The Royal Children's Hospital, a GREAT children's hospital, leading the way			
Mission	The Royal Children's Hospital improves the health and wellbeing of children and adolescents through leadership in healthcare, research and education			
Strategic Focus	Deliver Great Care			
Strategic Priorities	Collaborate with our local partners to deliver high quality paediatric care to our community	Become a national centre of excellence for infant, childhood and adolescent mental health	Build on campus and Parkville Precinct partnerships	Establish a sustainable RCH global program
Our People	Be a great place to work; staff are recognised for their achievements, are happy, safe and provide Great Care	Attract and retain quality, skilled staff who add value to our high performing team	Invest in a workforce of the future	
Our Enablers	Collaboration		Innovation	
	Education		Information Technology	
	Research		Financial Sustainability	
Values	Unity, Respect, Integrity, Excellence			

RCH Strategic Plan

Our Strategic Plan is our road map for the future. We are a complex hospital with a vast range of expertise and clinical focus’. What our Strategic Plan does is unify us. It articulates our common purpose and shared vision. It brings together the unique threads of each department to weave the brilliant tapestry that is The Royal Children’s Hospital. You can locate a copy of the complete Strategic Plan at:

http://www.rch.org.au/uploadedFiles/Main/Content/strategic_plan/Strategic_Plan_A4.pdf

Below you will find the figures that best summarise the key components of the Strategic Plan.

The Great Care Triangle

The Roles: *Everyone* has a role in creating Great Care everywhere

Everyone at the RCH; patients and families, clinical and corporate staff, has a role to play in achieving great care. These roles are consistent with enacting the RCH values, and will be continuously developed and enhanced over the life of the quality plan to support each person to play their part:

- *RCH Patients and Families:* provide their perspective on the quality of care the RCH provides and participate in improving it.
- *Staff at the Frontline of Care:* have the greatest impact on the patient and family experience: whether in a clinical or non-clinical role, staff who deal directly with patients shape the quality of their care.
- *Department Managers:* lead, support and develop the culture and performance of their service to achieve great care.
- *Directors:* take a leadership role and systems approach to creating great care and services.
- *Strategy and Organisational Improvement:* facilitates the development and implementation of quality and risk systems to support the RCH to achieve its quality goals.
- *The Clinical Quality and Safety Committee and Sub Committees:* guide and monitor the implementation of the quality plan and associated systems, to support safe quality care.
- *The Chief Executive Officer and Executive Directors:* define, drive and support the achievement of great care across the RCH.
- *Board Members, through the RCH Board and Board Quality Committee:* define the quality of care that the RCH wants to be known for and ensure robust governance systems are in place to support this.

Patient and Family Centred Care

At the RCH delivery of health care is based on partnerships between patients, families and all those involved in care. The principles underpinning this are:

Dignity and Respect

Health care practitioners listen to and honour patient and family perspectives and choices. Patient and family developmental needs, knowledge, values, beliefs, and cultural backgrounds are incorporated into the planning and delivery of care.

Information Sharing

Health care practitioners communicate and share complete and unbiased information with patients and families in ways that are affirming and useful. Patients and families receive timely, complete, and accurate information in order to effectively participate in care and decision-making.

Participation

Children and families are encouraged and supported in participating in care and decision-making at the level they choose.

Collaboration

Patients, families, health care practitioners, and leaders collaborate in policy and program development, implementation, and evaluation; in health care facility design; and in professional education, as well as in the delivery of care.

Domains of Practice for Advanced Practice Nurses

The Royal Children's Hospital (RCH) values the contribution Nursing teams make to great care. To make this contribution more visible, roles and responsibilities of Advanced Practice Nurses are described within a framework of 5 Domains of Practice (Chang et al 2010; Chang et al 2012):

- Direct and comprehensive care
- Support of systems
- Education
- Research
- Publication and leadership

Title	Grade	Domain					
		Direct Comprehensive Care (1)	Support of systems (2)	Education (3)	Research (4)	Professional Leadership (5)	
Nurse Practitioner	6	Conducts advanced, comprehensive & holistic health assessment relevant to a specialist field of practice. Demonstrates a high level of confidence & clinical proficiency in carrying out a range of procedures, treatments & interventions that are evidence based & informed by specialist knowledge. Has the Authority to prescribe & order investigative procedures.	Recognised as senior member of multidisciplinary team, nursing autonomy recognised, giving & accepting referrals as appropriate. Has the capacity to use the knowledge & skills of extended practice competencies in complex & unfamiliar environments.	Demonstrates skills in accessing established & evolving knowledge in clinical & social sciences, & the application of this knowledge to patient care and the education of others. Provides a minimum of 6 formal education sessions to clinical teams annually. Contributes to RCH Campus Research & education week annually. Sessional lecturing of speciality clinical knowledge at tertiary level.	Contribute to the development & evaluation of national evidence/based clinical guidelines independent research (i.e not sponsored clinical trials) or educational programs.	Clinical leadership that influences & progresses clinical care, policy & collaboration through all levels of RCH & the wider health service in Victoria.	Masters/ PhD

Clinical Nurse Consultant	6	Consistent broad level of clinical influence outside of RCH at an national and/or international level. To meet the formal requirements of the Nurses and Midwives agreement 2012-2016 as CNC 6 as a senior member of the multidisciplinary team. As per CNC 4a.	Contributions to national/international clinical guidelines within specialty area; both in and Peer review of publications submitted to national/international journals within specialty area; Participation in review process of local clinical guidelines.	At least 6 per year formal education sessions provided to clinical teams annually and may include sessional lecturing of specialty clinical knowledge at a tertiary level ; contribution to Campus Research & Education Week annually.	Contribute to the development & evaluation of national international evidence/based clinical guidelines independent research (i.e not sponsored clinical trials) or educational programs.	Recognised for contribution to National benchmarking/networking ; *mentoring CCN/Nps candidates;1-2 publications of clinical outcomes in a peer reviewed journal; conference presentation of clinical outcomes at least once every 2 years; membership & contribution to a national professional body relevant to clinical discipline.	Masters/PhD
Clinical Nurse Consultant	5	Consistent broad level of clinical influence outside of RCH to other health services within metropolitan Melbourne or state wide(neither is mutually exclusive); To meet the formal requirements of the Nurses and Midwives agreement 2012-2016 as CNC 5as a senior member of the multidisciplinary team. As per CNC 4a.	Contributes to RCH multidisciplinary care protocols; represents clinical specialty in multidisciplinary working group.	Participates in state-wide education programs; translates knowledge to RCH via 6 education/in-services sessions annually; lectures into tertiary sector.	The CNC's advanced knowledge of speciality clinical practice supports their development, implementation, analysis & dissemination of novel audit & research projects aimed at optimising patient care.	Provide professional nursing leadership, consultancy and advice. Increase the effectiveness of patient care delivery by leading and developing quality improvement projects and facilitating development and maintenance of frameworks for policy and education. Recognised for contribution to State healthcare policy development.	Masters
	4b	As per CNC 4a.	In leading ethical decision making the CNC bridges the gap between high technology & humanistic care. Roles model by asking why or is there a better way - to include development & evaluation of models of service provision.	Works with junior nursing colleagues to develop their capabilities & competencies & also sets limits to their role.		As per 4a.	Post Grad

Clinical Nurse Consultant	4a	<p>Demonstrates advanced nursing knowledge, skills, attributes & abilities within a broad scope of practice related to the speciality and or the span of control and function of the role. Conducts and leads nurse-led clinics, advanced nursing assessment, treatment or diagnostic interventions. Responsible and accountable for independent nursing decision making. Informs the team of decisions and is informed by the expertise/information of others. Practices and influences contemporary nursing practice across RCH.</p>	<p>Work is characterised by the ability to identify appropriate areas for consultation with patients/carers/teams, follows up agreed actions & reports outcomes. Models expert skills and behaviours for the provision of supportive care for all patients.</p>	<p>Provides education within area of extended nursing knowledge, skills & essence of nursing to multidisciplinary team members & patients/families.</p>	<p>Provide leadership and consultancy in their defined speciality practice area. Recognized for leadership role for advanced practice nursing across RCH.</p>	<p>Recognized for leadership role for advanced practice nursing across RCH.</p>	Post Grad Diploma/Masters
Nurse Coordinator	4a	<p>Specialist knowledge, skills, attributes & abilities within a narrow scope of practice related to the speciality and/ or the span of control and function of the role. Supports the delivery of clinical care or services across teams. While the clinical teams may provide state-wide or national services the nurse's role within the team is predominately focused & located within RCH and the patients/families presenting to RCH. Influences practice and exercises limited autonomy clinical decision making within the agreed boundaries agreed by the team.</p>	<p>As per 3a.</p>	<p>As per 3a.</p>	<p>In addition review clinical outcomes in conjunction with published evidence with a view to delivering optimal evidence based care.</p>	<p>As per 3a.</p>	Post Grad Cert/Diploma

New to RCH

Orientation

New Starter Orientation is facilitated by the Human Resources team. This session is mandatory for all new staff members. Nurses will attend this day, the Nursing Orientation study day and any local area specific orientation day. New staff members will be advised of their Orientation session date before they start. For further details please visit:

http://www.rch.org.au/orgdev/staff_events_calendar/Staff_Events_Calendar/ or email human.resources@rch.org.au

Nursing Orientation

Nursing Orientation runs once a month on a Monday from 0800-1615. The program dates are available on the nursing education webpage. Please email all registrations to nursing.education@rch.org.au and include your full name, employee number and professional and/or personal email contact.

Security Identification

An RCH lanyard with an identification (ID) badge must be worn at all times. These cards identify you as staff and provide swipe card access to staff only areas of the building.

To obtain your photographic ID present to the Security Office on Lower Ground of the East Building (Opposite the White Lifts).

Switchboard

Switchboard is available 24/7, 365 days a year. To contact Switchboard from an internal phone dial 91. The Switchboard number when calling from outside the hospital is 9345 5522

Contact the Switchboard for:

Internal directory assistance

Connection to external lines such as STD, ISD etc.

Emergency Code (**Dial 777**, state the nature of the emergency, the building you are in, the floor you are on, and the department/ward/area the emergency is in ie. "Code Grey, West Building Level 2 Day Medical Unit")

Car Parking

Car parking is available under the building. To apply for permanent car parking privilege, complete the following application form:

http://www.rch.org.au/uploadedFiles/Main/Content/intranet/Staff_Resources/carpark-application-form-rchstaff.pdf.

There is also casual staff parking available. For further details read the following policy http://webedit.rch.org.au/policy/policies/Car_Parking_-_RCH_Staff/ or you can email carpark.admin@rch.org.au

EAP

The Employee Assistance Program (EAP) is a counselling service available to all RCH staff and their immediate families which is free and completely confidential. The service is provided by a company called Converge International. The counsellors are qualified and experienced professionals who have extensive training in counselling and workplace issues. To make an appointment with an EAP Counsellor call 1300 687 327 or email: eap@convergeintl.com.au .

Nursing Structure

Executive Director, Nursing & Allied Health

Maria Flynn

The EDON & AH is responsible for strategic planning, integration of the nursing vision and key strategies within the service. This role provides professional leadership of nurses to ensure accountability through evidence based practice, and the development of the nursing workforce to achieve key strategies and establish nursing at the RCH as leaders in paediatric nursing. The EDON & AH works in partnership with all staff ensuring an efficient service to which nurses add value to the care children and their families receive.

Nursing Leadership Team

Sheri Waldron- *Director, Clinical Operations, Inpatient*

Kelly Barnard- *Director, Clinical Operations, Division of Surgery & Critical care*

Danielle Smith- *Director, Ambulatory Services*

Fiona Newall- *Director, Nursing Research & Education*

Rosemary Aisbett- *Lead, Nursing Workforce*

Nadine Stacey- *Lead, Quality & Safety, Nursing & Allied Health*

APN (Advanced Practice Nurses) Group

The APN Group encompasses nurses in all advanced practice nursing positions. All APNs are members of the APN group and are welcome to attend meetings or email the committee with topics to be included on the agenda. You will be added to an APN email distribution list, (Nurse Coordinators, CNC's, Nurse Liaisons and Nurse Practitioners) when appointed to your role. To check, please contact Cate Harris on extension: 55371 or via email. This list ensures that you are included in all relevant email communications for APNs

APN group meetings are held quarterly and minutes are distributed via email. The committee (Chair & Secretary) are appointed on a rotational basis. The APN group TOR are available on request.

Other Nursing roles

Nurse Unit Manager

Associate Nurse Unit Manager

Clinical Nurse Educator

Clinical Support Nurse

Clinical Nurse Specialist

Nurse Liaison

Nurse Coordinator (Specialty)

Clinical Nurse Consultant (Specialty)

Nurse Practitioners/candidates

Nurse Hospital Managers

Getting started-

Communication

Branded materials are an important part of the visual identity of RCH. Our brand should be applied consistently and professionally across all hospital materials. Refer to the Branding information page under Corporate Communications for further information.

Email Account and Signature

You should have your own RCH email account set up when you commence employment at the RCH. If not please contact the Information Technology Service Desk on extension 56277.

Your emails are branded material and it is part of the visual identity of RCH.

Refer to *RCH Corporate Communications, branding and procedures – templates and resources* on the RCH intranet for further information, and how to apply the correct font and colour to your email signature. If you work part time it is useful to include the days you are at work in your email signature.

Phone Extension

It is important to obtain your own phone extension; this will link you to the hospital directory and make it easier for others to contact you.

Complete the [Request for a desk phone extension](#), via the I.T self-service portal. Once you have been allocated a phone extension, I.T will email the details, including how to log on to your phone extension.

If you are working at a hot desk, and therefore sharing a phone, you will need to log into the phone when you are working. If another user is logged in, press services and log out. Then press log in, enter your windows username, and password is 12345. To log out at the end of the day, press services and log out.

Pager

A pager should be left for you by the previous incumbent of your role. To change the pager to your name complete [Request for Pager Account Creation/Modification](#) located on the I.T self-service portal. Alternatively you can have your pager deferred to your mobile phone. Contact the IT Service desk on extension 56277 to discuss.

Hello my name is.....

The “Hello my name is...” campaign is part of our ongoing commitment to Delivering Great Care.

The essence of “Hello my name is...” is to remind staff the importance of introducing themselves. This simple exchange has the capacity to build trust and compassion, and reduce anxiety for patients and families. Your manager should order your name badge in line with the procedure. With every patient interaction, it is expected you state:

- Your name
- Your role
- Why you are there
- The expected duration of your interaction

Data management

The Information Communication Technology (ICT) department is responsible for the delivery of information technology systems and services to the RCH. They provide Systems Support in the form of Systems Administration and Database Administration services to all RCH applications and databases. Service Desk ext 56277 provides support for all (IT) software and hardware infrastructure across the RCH, or you can email itservicedesk@rch.org.au.

Drive Access

With your Username and password you will be allocated drive space on the network (Home Folder). This drive will be mapped to your username each time you logon to a computer but will only be able to be seen and used by you to store relevant files for your role. If you require access to any existing network drives, you can apply via the I.T. self-service portal from the Information Communication Technology webpage. If you have a mobility device such as a Smart phone or Tablet you will be able to connect to the wireless network at RCH using your username and password. This will enable you to access email on your personal device. Should you require assistance for this contact IT help desk on 56277

IBA Access

Many APN roles require access to IBA. IBA is the patient information system used by RCH. It provides access to patient demographics, attendances, specialist clinic appointments, medical record movements, medical record requesting, accounts and billing information. To gain access to IBA, open the front page, print and submit the completed '*Application for IBA access*' form. You will be notified by email when your access has been cleared. If your role requires you to have contact with non-admitted patients (outpatients) you will also need to add VINAH data (see below).

VINAH

Victorian Integrated Non Admitted Hospital (VINAH) data set, this is the information required by the Department of Health, Victoria to fund all activity related to non-admitted patients. The RCH receives funding for non-admitted patient activity that is entered into IBA. If the activity is not entered then the hospital doesn't get paid for it.

If you have contact with non-admitted patients in your role (either by phone, written or face to face) you need to add VINAH data to IBA to record these contacts. To begin open the IBA front page and note the 'Request an HCP code'. Follow the instructions and your individual HCP code will be emailed to you. Additionally there is a RCH VINAH coordinator that can provide you with information and support on all aspects of VINAH. Please email andrew.gusman@rch.org.au to arrange training/support, or a VINAH manual.

Electronic Medical Record (EMR)

The EMR supports us to deliver the safest possible care for patients. It provides staff with access to patient information from one central location. We are continually working towards improving our practice and processes, and aims to reduce unnecessary variation, duplication and waste throughout the hospital. Additionally, EMR gives patients and families access to the information held in the RCH medical record from home or on the go. Read more about [My RCH Portal](#).

Access to the EMR is granted by completing the *Request for EMR Access* e-form on the I.T. self-service portal. Orientate yourself to EMR through the tip sheets and guide on the intranet. For any issues relating to the EMR, please contact the EMR help desk on ext 56277 and press 1, or for non-urgent enquiries use the I.T. self-service portal.

EMR Training

Staff who are required to use the EMR as part of their role at RCH must complete EMR training to access the medical record. EMR training is specific to each person's role at the RCH and may include e-learning programs, classroom sessions and self-directed learning and practice.

If you are new to RCH or require refresher EMR training, please discuss with your Manager, who will book you into the appropriate training session. Details regarding training sessions are currently found on the Nursing Education webpage.

Compass

The Compass program is managed by Decision Support Unit (DSU) and is used to generate reports to monitor and measure achievements in line with RCH strategic direction and KPIs. APN's entering VINAH data into IBA will be able to access activity reports for their individual HCP code in Compass.

Mercury

Mercury eRecruit is the recruitment process used at RCH. This system consolidates all the administration tasks associated with advertising and filling vacant positions. You can sign up to Mercury the first time you access it. Your username is your RCH email address.

VHIMS

VHIMS (Victorian Hospital Incident Management System) is an electronic incident reporting system used to capture incident data. An incident is an event which could have or did lead to unintended or unnecessary harm to a person and/or a complaint, loss or damage. Incidents include near misses, adverse events, sentinel events and unsafe acts. An Incident should be entered as soon as possible, to ensure accurate recording of detail. Staff members reporting incident should also inform their manager. Every employee at the RCH is responsible for reporting incidents or hazards.

Please refer to the Incident Reporting and Management procedure which outlines the purpose of the clinical incident reporting system.

All incidents are followed up by the Quality Team and are an important mechanism for ongoing improvement and practice review. VHIMS can be accessed via Quicklinks on the RCH intranet homepage.

Nursing Education

RCH Nursing Competency Framework

The RCH Nursing Competency Framework supports the domains of practice and competency standards for nurses identified by the Australian and Nursing Midwifery Council (ANMC). The ANMC national competency standards are the core competency standards by which nurses' performance is assessed to obtain and retain a license to practice in Victoria (ANMC, 2006). For more information go to [Nursing Education: Nursing Competency Framework](#) webpage

Mandatory Annual Competencies

APN's will attain competence in all mandatory competencies and maintain competence validated on an annual basis.

Competency
Basic Life Support Basic Life Support certification is required to be completed. The online learning is completed prior to your practical assessment and is available at http://www.learninghero.rch.org.au/ Successful completion of both the online and practical components is preferred.
Emergency Management Locate and read <ul style="list-style-type: none">• <i>emergency procedures webpage</i>• <i>fire safety management procedure.</i> Time will be provided during Nursing Orientation to work on your emergency procedures training. The learning package and quiz are available at http://www.learninghero.rch.org.au/
Hand Hygiene Locate and read <ul style="list-style-type: none">• <i>hand hygiene procedure</i> This competency can be accessed at http://www.learninghero.rch.org.au/
Manual Handling The RCH Smart Move Smart Lift patient handling training program is a combination of online theoretical learning, practical training and competency assessment that aims to teach staff members how, when and where to use the patient handling equipment available in the hospital. See the <i>Smart Move Smart Lift Program</i> webpage for more details. The online component can be accessed via http://www.learninghero.rch.org.au/ prior to completing your practical assessment.
Nursing Medication Awareness All nurses new or returning to RCH, who are required to administer medications as part of their role, must complete this quiz with 100% pass rate, together with the practical components in the Nursing Competency Workbook. Some areas may also need to complete an additional unit-specific medication package. Nurses are required to have all medications double checked until they have successfully completed the medication competency. The online quiz is available at http://www.learninghero.rch.org.au/

Professional Responsibilities

Continuing Professional Development (CPD)

Participation in continuing professional development (CPD) is a widely accepted method for measuring and demonstrating ongoing nursing competence. It is a requirement of the Nursing and Midwifery Board of Australia and the Australian Health Practitioners Registration Agency (AHPRA) that (full time) nurses participate in at least 20 hours of CPD each year and that documentation of participation will include dates, a brief description of the outcomes, and the number of hours for each activity. In addition all evidence of CPD should be verified.

The RCH provides a wide variety of ongoing educational opportunities for nurses including in-service education, study days, Tuesdays@2, workshops, seminars and short courses. Most education is coordinated through Nursing Education and Research. A calendar of all education opportunities is accessible on the Nursing Education website.

Professional Practice Portfolio (PPP)

The PPP is a tool that enables communication to the individual and others regarding learning plans, achievements, professional development, performance capability and competency based on collated evidence. There is no single way in which a PPP should be put together. An example of a PPP template is available on the Nursing education website [Nursing Competency Framework](#)

Performance Development and Assessment Program (PDAP)

The PDAP is a continuous process conducted every 12 months, which reflects on past performance and focuses on future outcomes. The PDAP tool is a dynamic document that you should use from the commencement of your employment to record your KPIs (Key Performance Indicators) and development plan. The tool is completed online via Learning Hero. Your username is your RCH email address. APN's complete a PDAP each year with their manager, if your manager is not a nurse the PDAP should be completed with both your manager and professional lead.

Phone Calls

Many Advanced Practice Nurses provide assessment, education and/or clinical advice over the phone to their patient groups. This work is a pivotal part of patient management and care, and in many cases prevents excessive visits to the emergency department and specialist clinics, providing patients and families with much needed support.

It is worth considering the ISBAR tool during phone consultations:

- Identify
- Situation
- Background
- Assessment
- Recommendations/risks

The ISBAR framework will assist you to obtain the information required to make an assessment and plan of care more efficiently and effectively and reduce the potential for distraction and time spent on less relevant discussions.

Any assessment, advice or treatment you provide over the phone requires entry into the patient's Electronic Medical Record to ensure adequate clinical communication. This can be achieved through creating a Telephone Encounter in the patient's EMR. Instructions on how to do this are available via the following link: <http://www.rch.org.au/uploadedFiles/Main/Content/emr-project/Amb%20QSG%20-%20Telephone%20Calls.pdf>, or go to Learning Resources on the EMR webpage, and look up Telephone calls.

Reporting

Many APN roles work somewhat independently, with a Manager (who may not be a nurse) and Professional lead (a senior nurse). Reporting expectations may vary from one manager to another, this should be discussed when you first meet. APN's are usually required to provide their Professional lead with a Monthly report capturing both qualitative and quantitative information. Collectively this information provides a bigger picture view of the clinical care and patient outcomes achieved across the organisation by the APN group

Nursing Research

The Nursing Research Department is integrally connected to clinical practice. The goal of the nursing research team is to establish and grow a research program in nursing, support and promote research activities of nurses at the RCH. Nursing research consultants are available for guidance and support of nursing research projects.

Scholarships

There are a number of opportunities for nurses to seek funding both within the RCH and externally to support research activity. The RCH Travelling Scholarships, the Elizabeth Fearon Scholarship, the prestigious Dame Elisabeth Murdoch Scholarship, the Allied Health & Nursing Education, Development and Leadership Program (including Post-Graduate Nursing Scholarships) and ACN grants and awards are all available to nurses at the RCH. The Nursing research team are available for guidance in applications. Refer to the Nursing Services and Nursing Research web pages on the hospital intranet for further information.

Links (Staying connected)

Most Advanced Practice Roles do not report directly to a Nurse Manager, for that reason it is important to ensure you stay connected to changes, improvements and initiatives happening throughout the RCH.

Clinical Supervision

APN's are fortunate to have the opportunity to participate in group clinical supervision, and it is anticipated that all APN's will be engaged in the program. Clinical Supervision is a formal process of professional support and learning between two or more practitioners within a safe and supportive environment that enables a continuum of reflective critical analysis of care to ensure quality patient services and the wellbeing of the practitioner.

For more information and to join a clinical supervision group please email Sophie.linton@rch.org.au

APN Meetings

The APN group provides

- Support to promote and develop the leadership capacity of nurses functioning in advanced practice roles through:
- Support for the connectedness of Advanced Practice Nurses to facilitate the sharing of ideas and knowledge related to clinical practice
- To be involved in system change that results in improved patient and family centred care, by leading and modelling clinical excellence
- To provide a forum for discussion, facilitating solution focused problem solving
- To promote organisational connectedness of members of the APN group

The meetings will be held quarterly for one and half hours with APN content for the first hour and Nursing Leadership attendance for last 30mins.

Nursing Services Webpage

The Nursing Services webpage will feature all up to date information relevant to nurses. Specific information for Advanced Practice Nurses can be located here. Should you wish to contribute to this page please contact Sophie.linton@rch.org.au

Tuesday at 2pm

Every Tuesday afternoon between 2-3pm nursing professional development opportunities are offered. Sessions are intended to meet the needs of nurses of all designations from all areas of practice. Regularly scheduled sessions include

- Nursing Forum
- Nursing Development
- Journal Club Competition
- Evidence in Practice

All sessions provide an opportunity to learn, share and advance nursing practice. Tuesdays @ 2 are publicised via email, the Bulletin and the [Nursing Education calendar](#). Attendance counts towards CPD hours.

Nursing Forum

Nursing Forums provide opportunities for the sharing of practice and innovations that involve nurses. Nursing leadership delivers an update on nursing activity across RCH and provides an opportunity for nurses to ask questions. Nursing Forums run once a month on a Tuesday and are held in the Ella Latham Lecture Theatre. The forum is advertised on the Nursing Education webpage, via email and on the RCH Staff Bulletin.

Staff Forum

All staff are invited to attend the monthly CEO staff forum in the Ella Latham theatre. CEO John Stanway provides an update on hospital performance, RCH news and upcoming events.

Short Cuts

On the RCH intranet homepage, Short cuts are short interviews on local topics presented by the relevant staff involved.

RCH Staff Bulletins

The Bulletin board is the Royal Children's Hospital (RCH) online channel for news and information of interest to staff. Staff can publish bulletins of news on the Bulletin board and these are displayed immediately. The Bulletins are displayed on the bottom of the hospital intranet page. Further information is available on <http://ww2.rch.org.au/intranet/bulletins/?fuseaction=home.guidelines>

Nursing Committees

Clinical Effectiveness Committee

The Clinical Effectiveness Committee (CEC) was established in late 2010 with a priority to establish a clear and consistent pathway to support the development of evidence based clinical guidelines for nursing practice across the organisation. All clinical areas across RCH have nursing representation on the CEC which meets on the first Thursday of each month. The CEC reports through to the RCH Quality and Safety Committee. If you have any questions related to the development of Clinical Guidelines or the Clinical Effectiveness Committee, please contact fiona.newall@rch.org.au.

Nursing Research Committee

The nursing research committee supports the implementation of initiatives aimed at promoting nurses' use of evidence based practice and engagement in research processes across the RCH. The committee membership comprises nursing representatives from:

- All divisions of RCH nursing practice
- The Murdoch Children's Research Institute
- Nurses enrolled in higher degree programs (Master of Philosophy and PhD)
- The Nursing Research Department

Membership of the committee is by invitation, however nominations for membership are welcome from any member of the nursing team at RCH/MCRI. In addition to monthly meetings, the members of the committee are available to provide individual mentorship, career advice or guidance. To find out more, contact the chair fiona.newall@rch.org.au.

Nursing Titles and Appointments Credentialing Committee (NTACC)

NTACC is part of the clinical governance framework of the hospital. The committee ensures that the title of nursing roles, classification, defining scope of practice, recruitment, and credentialing of Grade 3 nurses and above are conducted in accordance with:

- Nursing and Midwifery Board of Australia Competency Standards for the Nurse Practitioner, Registered Nurse
- Nursing and Midwifery Board of Australia National Framework for the Development of Decision-making Tools for Nursing & Midwifery Practice September
- Australian Commission on Safety & Quality in Healthcare - National Safety & Quality Health Service Standards September
- Nurses & Midwives (Victorian Public Health Sector) (Single Interest Employers) Enterprise Agreement

Other Hospital Committees

There are many hospital committees covering all aspects of patient care, some you may be interested in include:

- Clinical Quality & Safety Committee
- Divisional Quality Committees
- Occupational Health and Safety Committee
- Medication Safety Committee
- Clinical Product Evaluation Committee
- Aggression and Violence Prevention Committee
- Emergency Management Planning Committee
- Policy and Procedure Committee

Policies, Procedures & Clinical Guidelines.

All RCH policies, procedures and guidelines are available on the intranet. It is expected that you familiarise yourself with the documents relevant to your practice.

Nursing clinical guidelines are referred to as Clinical Guidelines (Nursing), whilst whole of hospital guidelines are referred to as Clinical Practice Guidelines, these are usually more medically focused; both nursing and medical guidelines are found on the Clinical Practice Guidelines page . If you want to contribute or add any relevant information to Clinical Guidelines (Nursing), contact the Clinical Effectiveness Committee. For Clinical Practice Guidelines contact Dr. Mike Starr.

There are 22 overarching policies at the RCH; these are supported by numerous procedures which can all be found on the policy and procedure webpage. If you wish to contribute to these you can contact peter.bunworth@rch.org.au ; all new procedures must be written on the RCH procedure template and will require submission to the RCH Policy and Procedure Committee for approval.

There are a number of essential policies and procedures that relate directly to competencies. Where this is the case those policies and procedures have been included in the relevant competency assessment tool.

Communication, documentation, privacy	Date	Nurse Sign
Effective management of inpatient length of stay and discharge planning procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=13504		
Open disclosure procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=7687		
Privacy procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=6357		
Personal information – access procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=6349		
Personal information – confidentiality procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=6354		
Personal information – security procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=6355		
Personal information – use and disclosure procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=6347		
Email usage procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=6336		
Internet usage procedure		

http://www.rch.org.au/policy_rch/index.cfm?doc_id=12577		
Professional conduct	Date	Nurse Sign
Code of behaviour procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=10192		
Code of conduct procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=9190		
Dress code – all RCH procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=6300		
Identification badges procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=6338		
OHS	Date	Nurse Sign
Risk management policy http://www.rch.org.au/policy_rch/index.cfm?doc_id=8939		
Risk management procedure – for staff http://www.rch.org.au/policy_rch/index.cfm?doc_id=12325		
Workplace health and safety procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=6416		
Workplace health and safety issue resolution procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=6461		
Workplace health and safety risk management procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=6429		
Dangerous goods and hazardous substances procedure http://www.rch.org.au/policy_rch/index.cfm?doc_id=8938		

Hospital overview

Ambulatory Services

Specialist Clinics – Outpatients; various locations (see below)

Specialist Clinics at the RCH provides a comprehensive range of outpatient services to more than 180,000 patients per year. With an extensive range of medical, surgical and allied health outpatient clinics held throughout the hospital at various locations.

There are five areas designated for the management of Specialist Clinics within RCH:

1. Specialist Clinics Receptions A1-6, located on the **ground floor, east building**
2. Allied Health Clinics Reception B, located **level 1, east building**
3. Specialist Clinics Reception D, located **level 1, east building**
4. Day Cancer Specialist Clinic, Reception Desk E, located **level 2, west building**
5. Specialist Clinics Reception H, located **level 2, west building**

Medical Imaging; Lower ground, East building

The department includes: four general x-ray rooms, a multi-slice CT scanner, two MRI units, four ultrasound rooms, one nuclear medicine imaging room, one digital fluoroscopy room, one OPG (Orthopantomogram) and two DSA (Digital Subtraction Angiography) rooms.

Day Medical Care; 2nd floor, west building

Day Medical Care is a nurse-led unit providing care for patients from many specialty medical departments. The highly experienced nursing staff provide treatment and ongoing management, of patients with chronic medical conditions.

Day Cancer Unit; 2nd floor, west building

The Day Cancer Unit is an outpatient treatment area for children with haematology oncology conditions. The service provides care Monday to Saturday.

Emergency Department; Lower ground, east building

The Department provides emergency care 24 hours a day, seven days a week. More than 70,000 patients, ranging from newborns to teenagers, are seen each year.

Inpatient Services**Butterfly Ward – Newborn Intensive Care; 5th floor, north building**

Patients are referred from perinatal centres both in Melbourne and interstate; maternity hospitals throughout Victoria, southern New South Wales and Tasmania.

Cockatoo Ward – Surgical and Neuro Care; 4th floor, north building

Provides care to patients with neurological, neurosurgical, metabolic, endocrine and complex gastroenterology and hepatology conditions.

Platypus Ward – Surgical Care; 4th floor, north building

A specialty surgical unit, caring for patients undergoing general surgery, orthopaedic, plastic, urology and maxillofacial procedures. It is also the dedicated burns and trauma unit at RCH.

Rosella Ward - Paediatric Intensive Care Unit (PICU); 3rd floor, north building

The largest PICU in Australia, more than 1700 infants and children are admitted annually. 70% of admissions require intubation and mechanical ventilation. Provides tertiary PICU services for Victoria and Tasmania, heart transplantation, ECMO, long-term VAD and intestinal transplantation.

Koala Ward – Cardiac Surgery; 3rd floor, north building

Provides care for patients, with renal and cardiac conditions. Care includes cardiac surgery, medical therapies, renal transplantation, electrophysiology and peritoneal dialysis.

Sugar Glider Ward – Medical Care; 2nd floor, north building

Provides care for a diverse range of acute and chronic illnesses. The ward has four medical specialties: General Medicine, Respiratory Medicine, ENT and Developmental Medicine.

Kookaburra Ward – Cancer Care; 2nd floor, north building

The primary provider of oncology services to children with cancer in Victoria including a Bone Marrow Transplant unit.

Kelpie Ward – Adolescent and Rehabilitation Care; 1st floor, north building:

Delivers developmentally appropriate care and treatment to young people with acute and chronic health issues, between the ages of 12 and 20. Kelpie also provides paediatric rehabilitation to patients following major injury, illness or medical procedures.

Banksia Ward - Adolescent Mental Health; 1st floor, north building

Patients aged 12 to 18 years are assessed and treated for a range of mental and psychological disorders such as psychosis and mood disorders. Banksia ward is a part of the Mental health service at the RCH.

Perioperative Floor; 3rd floor, east building

Consists of 14 theatres, preoperative and postoperative patient care areas and the central sterilisation department (CSSD) for the hospital. The majority of patients are admitted directly on the floor (90%) and then discharged home from the floor (50%) as day stay patients.

Possum Ward - Short Stay Surgical Care; 3rd floor, east building

Co-located on the preoperative floor, a 14 bed surgical short stay unit, admits both elective and emergency patients from all surgical specialities including General surgical, Orthopaedics, Urology, ENT as well as cardiology patients.

Wallaby & Joey Ward (HITH) ; 2nd floor, east building

Organises, co-ordinates and provides healthcare as well as other support services in the home and community for children. These services may be provided directly to the child and family or the community support agencies caring for the child at home.

Dolphin Ward – Medical Short Stay Unit ; Lower ground floor, west building

Adjacent to the RCH Emergency Department (ED), cares for patients who require care for up to 48 hours. Conditions treated in the unit include: asthma, bronchiolitis, constipation, croup, eczema, fever, gastroenteritis, urinary tract infection, anaphylaxis (allergic reactions), migraine and viral infections.

Sea Dragon Ward- ED Observations; Lower ground floor, west building

Adjacent to the RCH Emergency department (ED), care for patients for up to 12 hours. Conditions include those requiring prolonged period of observation before discharge and waiting for results.

Bilby- Specialist clinics

Ambulatory services inpatient area.

Office Spaces**2nd floor Nursing Education**

Nursing Education & Research Department

3rd Floor

The West building on the 3rd floor accommodates a broad range of clinicians from various disciplines and specialties. The office space is open plan with specialty groups grouped together. Each reception area has a way finder folder identifying each individual's location.

4th Floor Corporate Services and Executive Offices

4th floor west building you will find all the corporate services including, payroll, People and Culture (HR), Finance, Quality & Improvement, Medico Legal and corporate communications.

Appendix

1. Orientation contact & content guide

The following people will contribute to your orientation. This is a guide to topics for discussion, the people and content are not part of an exclusive list.

Contact	Discussion Topic	Complete
Executive Director, Nursing Services	Role & Responsibilities Governance	
Professional Lead	Senior Nursing Role Relationship and expectations <ul style="list-style-type: none"> - ability to influence and change practice - ability to effect positive clinical outcomes - situational power and control - ability to influence policy development - ability to personally and professionally support staff - staff issues e.g. lack of respect, conflict Shared governance Educational opportunities Performance plan and review Professional support Professional presentation Evidence based practice Nursing model of care and concepts	
Manager	Role / Expectations service provided and area of delivery of service Relationship and expectations <ul style="list-style-type: none"> -autonomy and control Service strategic and operational planning Service profile Finance Human resource management	
Orientation Mentor	Tour of the hospital (focusing on local areas) Professional development Programme <ul style="list-style-type: none"> - educational opportunities Rosters / Timesheets Purchasing / Inventory management Documentation Policy, procedures, guidelines and other manuals Relationships/peers/staff Data collection Organisational culture/ reputation IT set up; email, systems currently used e.g. IBA (VINAH),CLARA	
Other Advance Practice Nurses	Role Area specific nursing orientation plans Booking meeting rooms Accessing Library resources / Literature searches Competencies Check added to APN webpage list and relevant job title DL list	
Professor/Director Nursing Research or CNC Research	Role Service provided and area of delivery of service Research opportunities and resources	

New Employee Checklist

Employee Name		Employee Number	
Department		Commencement Date	
Manager Name			
Manager Position			

Prior to commencement	✓ Complete
Allocate a desk (if applicable) – ensure your new member of staff has a desk, chair, PC phone and any other relevant stationery, tools and resources required.	
IT Login and email – the Manager will receive an email from Human Resources with the new employee's IT login, email address and RCH employee number.	

Day 1	✓ Complete
Buddy – buddy up your new member of staff with another colleague or their direct Manager within the department.	
Terms & Conditions of Employment – go over Contract, Award Enterprise Agreement, hours of work, overtime, punctuality, timecards, meal / tea breaks, leave provisions & procedures, employee representative and pay details.	
Job description - go over the position duties and responsibilities and related performance standards and measures.	
RCH Code of Conduct - explain RCH Code of conduct, relevant policy and procedures and Dress Code expectations. Link to RCH Code of Conduct	
RCH Strategic Plan – provide employee with Strategic Plan 2013-18 information including Deliver Great Care diagram. Link to Strategic Plan	
Department Aims & Objectives – go over the departmental aims & objectives and key service delivery priorities etc.	
Department & Organisational Structure – discuss Organisational (divisional) and Departmental structure & functions, lines of authority, reporting relationships, and introductions to key staff member.	
Hospital and Departmental Tour - places to include, Ella Latham Lecture Theatre, locker rooms, tea room, toilets, The Royal Children's Hospital Cafe and Convenience Stores, Library, Pharmacy and ATM's.	
Fire safety requirements – explain RCH Fire Procedure, Fire Training, the location of the fire extinguishers, fire hoses, break glass alarms, fire stairs, evacuation routes & safe meeting points & the identity of the Zone Fire Warden(s). Link to Fire Safety Management	

Occupational Health and Safety (OHS) – explain RCH and departmental requirements including Policies and Procedures. OHS Officer’s name and phone number, attending any mandatory OHS Training, location of the first aid kit, sharps injury protocol, safe waste disposal, using correct manual handling techniques, using safety equipment, wearing personal protective equipment (PPE), reporting work accidents/ incidents and OHS issue resolution mechanisms. Link to OH&S Policy	
Equal Employment Opportunity (EEO) requirements – explain & review EEO Procedure, HR Partner contact name and process for dealing with EEO problems such as discrimination and harassment and raising issues at the local level including steps for lodging a formal grievance. Link to Discrimination and Equal Opportunity Procedure	
Communication equipment and processes – discuss how to use the telephones, paging system, photocopiers, facsimiles, and computers. Link to Online Training for Phone Use	

Week 1-2	✓ Complete
RCH Orientation Session – confirm invitation to attend a ‘New Employee Hospital Orientation’ session hosted by Christine Kilpatrick, CEO and Human Resources. Link to Staff Events Calendar	
Intranet pages - go through the RCH Intranet pages, highlight the phone & email directory, policy & procedures link, staff resources, bulletins and CEO newsletter.	
Mercury & HR21 Employee Self Service – Explain that these HR Systems allow Staff to update personal details and approve a variation to employment details. Staff are automatically registered to these systems by Human Resources. Link to HR Systems Log In Page	
Intranet & Email directory – Log into Staff Directory and add any additional contact details such as mobile or alternate email address	
RCH Mandatory Compliance Suite – discuss the mandatory training requirements that they will be expected to complete for the RCH online portal, Learning Seat. New Employee Induction Package includes: Emergency Response, OH&S, Hand Hygiene, Bullying and Harassment Prevention, RCH Policies and Procedures, Wadja Unit Aboriginal Cultural Competence. Link to HR Systems Log In Page (Go to Learning Seat)	
VHIMS – explain that all risks and incidents should be reported through the Victorian Health Incident Management System (VHIMS) and get staff to create an account Link to Riskman VHIMS	
Performance & Development Assessment Program – explain the PDAP system and process and provide explanation on the template including training and development opportunities. All new starters should complete the Probation Plan (instead of PDAP) in their first 6 months of employment. Once the employee has successfully completed the probation period, they should move onto the PDAP process. Link to HR Systems (go to PDAP)	
Great Care – discuss National Standards as a tool to help us delivery Great Care in line with RCH Strategic Plan and reference the National Standards website. Link to Accreditation (National Standards)	
Team Meetings and Forums – discuss opportunities staff have to contribute ideas and offer ways for process improvement including participation in decision making through consultation on changes etc.	
Workload – discuss opportunity to meet 1-1 in relation to workload, resources and tools to support the delivery of the role	

Staff Health and Wellbeing – discuss opportunity to participate in staff health and wellbeing activities as reflected on the HR website Link to Staff Health and Wellbeing	
---	--

Please print and complete this form and send into HR Advisor via internal mail:

I have discussed the content of the new employee checklist with my manager and searched all the attached links to policies and procedures.

Employee Signature: _____ Date: _____

I have discussed the content of the new employee checklist with my new employee and provided time to research the RCH intranet for the relevant links to policies and procedures provided in the document.

Manager Signature: _____ Date: _____

Once complete and signed, please send this to your HR Advisor via internal mail.

Human Resources - Corporate Offices, Level 4 West

