	Role Profile – Bank Staff Nurse

	[image: image1.jpg]Gg!ilma’s

Hospice

Always caring

Responsible To:

Sister
Accountable To:

Senior Sister
Overall Purpose of the Role
To implement and evaluate nursing care planned by the Sister/Registered Nurse (RN) and contribute to the plan of care.

To provide a responsive and flexible specialist palliative care service to patients and their families, ensuring that the service delivered reflects the Hospice Strategy and upholds the Care Quality Commission requirements.

Key Responsibilities
1. Clinical
1.1 Assess, plan, implement and evaluate patient centered care for patients and their families.
1.2 Communicate effectively with patients, families and the multi-disciplinary team to promote effective teamwork and ensure needs are addressed.
1.3 Communicate with external professionals/services to facilitate continuity of care.

1.4 Refer patients and family members/carers to Hospice colleagues, other professionals and services whose input may serve to contribute to further assessment or achievement of goals.

1.5 Ensure paper and electronic records are kept up to date and in accordance with the NMC and local standards.

1.6 Facilitate the transfusion of blood and intravenous infusions and ensure the safe administration of these as per Hospice policy and guidelines (if provided proof of competency).

1.7 Ensure safe storage of medicines and administration via a variety of routes, including syringe drivers, as per policies.

1.8 Undertake a variety of other clinical procedures such as dressings, enteral feeding as required.

2. Managerial
2.1 Manage a group of patients, co-ordinating care throughout the shift.

2.2 Support and supervise the Healthcare Assistants as required.

2.3 Manage own time effectively.
3. Clinical Governance

3.1
Help to promote a safe environment and culture of reporting incidents and near misses, raising awareness of risk management.

3.2
Carry out risk assessments when required within own training capacity.
3.3
Report compliments and complaints as per Hospice policy.

3.4
Ensure that statutory health and safety requirements and related Hospice policies are followed, for example infection control, resuscitation, fire.
4. Education
4.1 Comply with Bank Staff Training Policy, for example provide documentary evidence of attendance at training updates within the last twelve months in the following subjects: safe handling and moving (SHAM), DNACPR, infection control, child and adult safeguarding.

4.2 Identify own learning needs and liaise with Sister/other RNs on the shift to address these.

4.3 Be actively involved in keeping up to date with developments in nursing and palliative care.

4.4 Work with team members to reflect on practice as required.

4.5 Convey information and teach patients and carers regarding a variety of issues.

5. General Duties and Responsibilities
All Bank Nurses should understand that it is their professional responsibility to comply with all organisational and statutory requirements and policies, eg Health & Safety, equal treatment and diversity, Data Protection Act upholding the principles of information governance.

Strict confidentiality applying to all aspects of Hospice business must be observed at all times.

This Role Profile is not exhaustive. It will be subject to periodic review and may be amended following discussion between the post-holder and employer
This post is subject to an enhanced Disclosure & Barring Service check

June 2015

