ORIENTATION PACKAGE FOR STUDENT NURSES

GENERAL

OUTPATIENTS J BLOCK
(INCORPORATING BOLTON ONE)
Name: _____________________

Intake: ____________________

Allocation Dates: ​​​​​​​​​​​​​​​​​​​​______________

Mentor/Assessor: _______________

REVISED OCTOBER 2018
COMPILED & REVISED BY S/N V SHERRINGTON

WELCOME !

Welcome to the General Outpatients Department. We hope you enjoy your placement with us, and to help you along, this orientation package has been prepared as a guide. If there is anything that you do not understand please do not hesitate to ask any member of staff who will be happy to answer any queries you may have. General Outpatients is a valuable learning ground where your current skills can be practiced and many new ones can be gained. We now operate over two sites and you will have the opportunity to experience the student pathway which will incorporate our recently built new site at Bolton One.
KEY STAFF WITHIN THE DEPARTMENT

The Department Manager is SR SUSAN ROBERTS.
SR ROBERTS is supported by :

SN IRENA WAITE

SN VICTORIA SHERRINGTON

SN DIANE BROOK
SN KIMBERLEY LAWRENCE

SN RUTH TEMPLETON

The Department also have two Assistant Practitioners, healthcare assistants and auxiliary nurses.

Clerical support for the nursing staff is provided by Christine Glassbrook.
OTHER STAFF

There are many other health care and non-health care professionals working within the General Outpatients Department. These include :

DOCTORS

SPECIALIST NURSES

CLERICAL WORKERS

PHLEBOTOMISTS

PHARMASISTS

DOMESTICS

PORTERS
CLERICAL STAFF

Health records staff within the main reception areas, provide reception and appointment services. The management of appointment and waiting list services is co-ordinated centrally by health records staff based in the Records Administration complex. Access to data is via the Patient Administration System (PAS).
GENERAL INTRODUCTION
The General Outpatients Department provides consultative, diagnostic and minor treatment services within the Bolton Hospitals Trust Acute Unit. In addition, we will provide services to patients resident in other Health Districts on an extra contractual referral basis. The Department aims to provide the highest possible quality of service to patients and purchasers.

Recently, we have relocated our services to J Block. As well as J Block, we also have many of our services in a newly built site called Bolton One. Students will have the opportunity to rotate to both these areas whilst on placement to gain a better experience.
Patients will be referred primarily by the General Practitioners but may be referred by district based consultants and/or Consultants from other Health Districts if appropriate contractual arrangements exist.

The Outpatient Department and Bolton One are normally open weekdays from 8am to 6pm and later on occasions according to service requirements.

The majority of full time staff work their hours over 4 days and it is favoured that students do the same in order to promote continuity and learning. However, there is flexibility under certain circumstances should this be a problem. The General Outpatients Department is situated within the main development, on the ground floor in ‘J’ Block. Bolton One is situated in Bolton Town Centre.
The General Outpatients Department consists of consulting rooms each with examination couches. Also within the Department is a treatment room, phlebotomy room, interview/office room, clean & dirty utility rooms, WC facility and storage rooms.
In addition, the colo-rectal nursing team hold some of their clinics in the Department.
Operating facilities are not provided in the Department although some minor local anaesthetic procedures are occasionally carried out.

Bolton One has basically the same facilities but they are shared with other areas of speciality.
SUPERNUMERARY STATUS

Guidelines for Students and Mentors/Associate Mentors

Pre-Registration Students on Clinical Placement – Supernumerary Status

· Students are supernumerary throughout their educational programme. This means that the experience that they gain during practice placements should be determined by their educational needs. It does not mean that students are purely observers. To develop the required skills and achieve the identified learning outcomes, students must participate in clinical activities under the direct or indirect supervision of the Mentor / Associate Mentor or supervisor.

· This type of nursing/care activities in which students participate will of course vary from placement to placement. However student nurses will be expected to demonstrate competence in a full range of nursing activities so that when they attain registration they are able to facilitate effective holistic care for all their patients/clients.

· Students should discuss with their mentor / associate mentor the best ways of achieving their learning outcomes, and ensure that their Evidence of Achievement and Skills documentation are always readily available for reference.

· Students should be given opportunities to follow the patient through different aspects of their health care experience e.g. investigations, surgery, consultations with other health care professionals.

· Students are required to experience the 24 hours a day nature of nursing and will therefore be expected to work a range of shift patterns, including some weekend and night duty depending on the programme of study being undertaken. The organisation of shift patterns is at the discretion of the placement manager and will ensure adequate opportunities for learning and effective supervision. For example students could be allocated the same off duty as their mentor / associate mentor. Supernumerary status does not imply the right for students to change allocated off duty at will, or always to have requests for off duty honoured.

· Supernumerary status does however include the students’ right to experience effective learning opportunities in placement and to have their status as students respected. Students must not be utilised to “fill gaps” in the ward establishment of nursing or health care support staff. However it would never be acceptable for a student to put a patient’s safety or well-being at risk by refusing to provide immediate care that was within their capabilities.

PHILOSOPHY OF CARE
The deliver of health care in the Outpatients Department should be based on the individual needs of the patients and their relatives. The aim is to ensure a high level of quality in all services so that public trust and confidence grow.

The patients/clients/relatives have the right to :

· Keep their independence and dignity

· Have their wishes taken into consideration

· Understand their diagnosis and care

· Have their reasonable needs and expectations met

· Treated with respect

The quality of care should be :

· What you would want for yourself or a member of your family
· Linked at all times to the Trust Values

· Relevant to the patients/clients needs

· Provided in a calm, pleasant environment

· Courteous, professional and motivated by the patients’ needs

· Confidential at all times

· Efficient

ORGANISATION OF SERVICES
Patients Attending the General Outpatients Department can do so via two entrances. As patients arrive, they will report to the main reception desk where every attempt at privacy will be given for the taking of personal details. Cultural awareness is recognised and a link worker/language line can be used if translation is a problem. The same system operates at Bolton One.
Following reception, patients are directed to the appropriate clinic areas which are, in General Outpatients, colour coded; red, yellow and green. Bolton One has a main waiting area where patients are directed to.
Each area has facilities where details are recorded for; weight, height, body mass index, blood pressure and urine analysis.

The named nurse approach is adapted by using nurse identification in each clinic. The team of nurses involved in care delivery are denoted on a white notice board in the waiting area so the patients/clients can identify them.

After examination, patients may have treatment within the areas or further investigations in diagnostic or therapeutic departments, after which it may be necessary to then return for further consultation or transport home. Clear instructions and directions are given and an escort provided where necessary.

Further appointments and/or arrangements for transport may need to be made before the patient leaves. Patients requiring observation whilst awaiting transport will remain in their clinic area under the care of the designated team of nursing staff. Alternatively, they will be escorted to the main entrance under the supervision of ambulance personnel.
CLINICAL SPECIALITIES

Within the General Outpatients Department are various speciality clinics where knowledge, experience and clinical skills can be gained. They include :

· GENERAL MEDICINE

· GASTROENTEROLOGY

· MEDICAL ELDERLY

· GENERAL SURGERY (INCLUDES VASCULAR & RECTAL)

· UROLOGY
· ONCOLOGY & PALLIATIVE CARE (CHURCHILL UNIT)
· CARDIOLOGY
· SPECIALIST STOMA

· PLASTIC SURGERY

(The Dermatology Outpatients Department is linked with General Outpatients and students can be allocated in either area. The Department provides its own team of nurses and

Consultants. It has a theatre, dressing’s room, consulting rooms and P.U.V.A room where patients receive photo therapy for skin conditions).
ANCILLARY SERVICES

The various ancillary services available are obtainable via a number of referral pathways.

ON WRITTEN REFERRAL :

· SPEECH THERAPIST

· PODIATRY

· DIETICIAN

· SOCIAL WORKER

· CONTINENCE ADVISOR

· DIABETIC SPECIALIST

· RADIOLOGY

· E.C.G

· COLO-RECTAL TEAM

· PHYSIOTHERAPY

· ORTHOTICS

AVAILABLE IN CLINIC :

· MACMILLAN NURSES (CHURCHILL UNIT)
BLEEP :

· LINK WORKER
RESIDENT :

· PHLEBOTOMY ROOM
THE ROLE OF THE OUTPATIENTS NURSE

The Department consists of a varied number of qualified, auxiliary nurses and health care assistants, all of varied grades, experience and background knowledge of specialities and are there to help and support the student in their placement.

Nurses in the Outpatients setting are a front line team of carers who are trained to meet the needs of people attending the department. The needs of the patients and their relatives vary to a large degree. This is due to the range of services offered by the hospital, e.g. the number of specialist consultants and the procedures performed as an outpatient rather than as an in-patient or full day attendee.

The role also includes that of educator to learners and patients and more recently growing in importance, health promoter. The nurses provide both verbal and written information on various health related disorders, drug therapies, investigations and procedures.
In Outpatients, any records kept by nurses about patients will be entered in the case notes or record sheets. These will relate to observations, procedures etc made on that attendance. Care plans such as those used in ward areas are not used in outpatients. The policy for confidentiality of notes and records are adhered to.

It has been recognised that nursing support and organisational skills in clinics helps medical staff to work quicker and more effectively. Nurses who are appropriately trained perform venepuncture, Doppler measurements, complicated dressings and other procedures.
The specialist nurses such as Macmillan nurses or the Stroke Rehabilitation nurse use the Outpatient clinics as a meeting point for addressing health problems and supporting patients and relatives.
It is expected that through observation and participation of these skills, the student can benefit their own aptitude and form a basis for further development.
METHOD OF CARE DELIVERY AND RATIONALE IN THE O.P.D
A nursing model has not been used, rather nursing practices having been developed through experience over a period of time, which seem to have achieved good results.

1. NAMED NURSE - Familiar with the particular clinic, same nurse throughout clinic visit.

2. APPOINTMENTS - Each patient given a specific time slot and seen within ½ hour of that time.

3. ADMISSION - Procedures.

4. NURSING STANDARDS
5. NMC
6. PATIENT EDUCATION
RATIONALE
1. Nurses working in the same clinic know needs of doctors and patients. Become known to patients.

2. To facilitate smooth running of clinic sessions and ensure patients feel appointment has been of value. Patients arriving early are not seen at the expense of other patient’s privacy.

3. To co-ordinate between clerical, nursing and medical staff to ensure safe procedures for admission

4. To follow set standards of care delivery and monitor, audit and make aware of patients needs.

5. To educate the patient on their illness and treatment methods.
STUDENT LEARNING OUTCOMES/OPPORTUNITIES

· DEVELOP COMMUNICATION, LIASON AND REFLECTIVE SKILLS

· INCORPORATION OF OTHER TEAM MEMBERS AND AWARENESS OF THE RELEVANCE OF THE MULTI-DISCIPLINARY TEAM

· RECOGNISE CULTURAL NEEDS

· EXTEND PROFESSIONAL KNOWLEDGE AND CLINICAL SKILLS BY OBSERVING AND, WITH CAREFUL GUIDANCE, ASSISTING IN PROCEDURES

· IDENTIFY LEGAL AND CONFIDENTIAL ASPECTS OF RECORDS/CASE NOTES INCLUDING STORAGE AND RETRIEVAL OF INFORMATION

· DEVELOP GOOD PRACTICE OF HEALTH AND SAFETY/NON-LIFTING TECHNIQUES AND INFECTION CONTROL

· OBSERVATION OF RESEARCH BASED PRACTICE WITHIN THE CLINICS I.E INFORMATION GIVING, HEALTH PROMOTION, WOUND CARE, PAIN MANAGEMENT ETC.
YOUR LEARNING OPPORTUNITIES/OUTCOMES WILL VARY, DEPENDING ON YOUR STAGE OF TRAINING.
PRACTICE LEARNING OPPORTUNITIES
YEAR 1

· BASIC COMMUNICATION

· TEAM WORKING

· PHYSIOLOGICAL OBSERVATIONS

· PROFESSIONAL AWARENESS – CONFIDENTIALITY, UNIFORM POLICY, DATA PROTECTION, EQUALITY & DIVERSITY, DIGNITY ETC.

· INFECTION CONTROL – HANDWASHING

· OBSERVE PATIENTS JOURNEY THROUGH OUTPATIENTS FROM REFERRAL BY G.P THROUGH TO PLAN OF CARE FOLLOWING APPOINTMENT AND REFERRAL ROUTES

· OBSERVICE CLINICAL PROCEDURES I.E, MINOR OPS, ACUPUNCTURE

· OBSERVE SPECIALITY CLINICS I.E SURGICAL PRE- ASSESSMENT, ONCOLOGY

· OBSERVE DRESSINGS, REMOVAL OF SUTURES AND ANTT PROCEDURE
· THEATRE INDUCTION

YEAR 2

· RE-INFORCE ALL 1ST YEAR OUTCOMES
· WORK ALONGSIDE TRAINED STAFF IN CLINICS AND ACTIVELY PARTICIPATE IN COMPLETEING PAPERWORK
· OBSERVE MDT MEETINGS OF VARYING SPECIALITY
· PERFORM PROCEDURES UNDER SUPERVISION I.E DRESSINGS, REMOVAL OF SUTURES AND ANTT PROCEDURES
· OBSERVING IN THEATRE
YEAR 3

· RE-INFORCE ALL 1ST AND 2ND YEAR OUTCOMES

· INDEPENDANTLY RUN A CLINIC UNDER SUPERVISION

· RESEARCH – DEVELOP A TEACHING PACKAGE

· ESTABLISH BETTER UNDERSTANDING OF EVIDENCE BASED PRACTICE
LEARNING RESOURCES

There are a number of books/journals and research articles available for you to read in the education cupboard, located in the lounge. All trust polices and procedure files are in the lounge for you to look at or alternatively, they can be obtained on the intranet.. If you want anything in particular please don’t be afraid to ask, we will do our best to help.

LEARNING OPPORTUNITES/SPOKE PLACEMENTS
Within our two sites are a number of other specialities that can be accessed to provide learning opportunities for students.

Following discussion with your mentor, time can be arranged to access other health care professionals which include :
· ALCOHOLIC LIASON TEAM
· COLO-RECTAL NURSING TEAM
· ACUPUNCTURE CLINIC
· MACMILLAN NURSES
· PRE-ADMISSION CLINICS
· THEATRE OBSERVATION
· UROLOGY SPECIALIST NURSE
· INFLAMMATORY BOWEL NURSE
· PAIN SPECIALIST NURSE
The Trust has a large library facility based in the Education Centre. You will be allowed to access this facility during your clinical hours, with the agreement of your mentor. This time should be used to further expand on new information/research to develop your knowledge and skills. You will be expected to take back work completed in library time and discuss with your mentor. Achieving your objectives for your placement has to take priority.
HUB & SPOKE PLACEMENTS

AVAILABLE OVER OUR THREE SITES
STUDENTS ARE EXPECTED TO ARRANGE THEIR SPOKE PLACEMNTS FROM THE TABLE BELOW
	SPOKE
	LEARNING OPPORTUNITIES
 IT PROVIDES
	SPECIFIC
TO WHICH YEAR
 OF THE PROGRAMME
	PLACEMENT
CONTACT
 DETAILS
	SUITABLE
LENGTH OF
TIME TO
SPEND IN SPOKE
	

	CAMHS

	EXPERIENCE OF MENTAL HEALTH SERVICES FOR CHILDREN
	YEARS 1 TO 3
	EXT. 5697
STEVEN

WORSWICK
	ONE SESSION
	

	THEATRE INDUCTION
	EXPERIENCE OF THEATRE PROCEDURES. ENABLES STUDENTS TO OBSERVE SURGERY
	YEARS 1 TO 3
	SISTER EXT 4527
	ONE SESSION
	

	SURGICAL PRE- ASSESSMENT

	WORK WITH PRE-ASSESSMENT NURSES. PARTICIPATE IN PRE –OP CLINICS
	YEARS 1 TO 3
	SR S LEONARD
TEL : 463996
	UP TO 1 WEEK
	

	PAIN TEAM

	WORK WITH PAIN CONSULTANT/SPECIALIST NURSE. ACUPUNCTURE
	YEARS 1 TO 3
	NICKY (PAIN
 NURSE)

 BOLTON ONE
TEL : 463779
	UP TO 2 DAYS
	

	CHILDRENS O.P.D
	WORK WITH PAEDIATRICIANS, CHILDRENS NURSES
	YEARS 1 – 3
	SISTER

 CHILDRENS O.P.D
EXT. 3542
	UP TO 2 DAYS
	

	ENDOSCOPY

	OBSERVE GASTROSCOPY, COLONOSCOPY, ERCP ETC
	YEARS 1 TO 3
	CONTACT
LORNA

 ON 5648
	UP TO 2 DAYS
	

	CHURCHILL UNIT

	EXPERIENCE OF ONCOLOGY CLINICS AND CHEMOTHERAPY
	YEARS 1 TO 3
	ARRANGE
 WITH MENTOR
	UP TO 3 DAYS
	

	PALS

	EXPERIENCE OF PATIENT LIASON SERVICES
	YEARS 1 TO 3
	EXT 5014
	ONE SESSION
	

	COLO-RECTAL NURSING TEAM

	WORK WITH STOMA NURSES, EXPERIENCE OF PATIENTS WITH STOMAS
	YEARS 1 TO 3
	JEANETTE
SAUNDERS

EXT 5307
	ONE SESSION
	

	BREAST UNIT

	WORK WITH BREAST CARE SPECIALIST NURSES
	YEARS 1 TO 3
	SISTER EXT3484
	UP TO 2 DAYS
	

	DERMATOLOGY O.P.D

	WORK WITH DERMATOLOGIST, SPECIALIST NURSES, OBSERVE MINOR OPS
	YEARS 1 – 3
	ARRANGE
WITH S/N DAWN
JONES
	UP TO 2 DAYS
	

	SPOKE
	LEARNING OPPORTUNITIES IT PROVIDES
	SPECIFIC TO WHICH YEAR OF THE PROGRAMME
	PLACEMENT CONTACT DETAILS
	SUITABLE LENGTH OF TIME TO SEND ON SPOKE

	TISSUE VIABILITY
NURSE
	WORK WITH SPECIALIST NURSES
	YEAR 1 – 3
	BLEEP
KATE/SAM

4643
	UP TO 2 DAYS

	UROLOGY DEPARTMENT
	EXPERIENCE OF THEATRE, UROLOGICAL PROCEDURES
	YEAR 2 – 3
	CONTACT SISTER IN UROLOGY DEPT. EXT 5396
	UP TO 2 DAYS

	DAY CARE

UNIT
	EXPERIENCE OF MINOR OPS/THEATRE
	YEAR

1 - 3
	SR JOANNE NEEDHAM

EXT 5944
	UP TO 2 DAYS

	LINK WORKER

	EXPERIENCE OF LINK WORKER ROLE
	YEAR 1 - 3
	DIPAK

BLEEP 3035
	1 DAY

PLEASE NOTE :
STUDENTS ARE ENCOURAGED TO ARRANGE THEIR OWN SPOKE PLACEMENTS. HOWEVER, THIS MUST BE WITH THE AGREEMENT OF YOUR MENTOR.
TIPS TO HELP YOU GET
THE MOST FROM YOUR PLACEMENT

· ORIENTATE YOURSELF TO THE DEPARTMENT, HAVE A WANDER AROUND AND OPEN DRAWERS AND CUPBOARDS. GET TO KNOW WHERE THINGS ARE AND WHO’S WHO
· DON’T BE AFRAID TO ASK QUESTIONS/GET INVOLVED

· RECOGNISE YOUR KNOWLEDGE AND LIMITATIONS. DO NOT TACKLE ANYTHING THAT YOU ARE UNSURE OF. IF IN DOUBT - ASK
· TRY AND READ THE VAST AMOUNT OF INFORMATION LEAFLETS ON DIFFERENT CONDITIONS, TREATMENTS AND INVESTIGATIONS.
· UTILIZE THE KNOWLEDGE AND SKILLS OF ALL STAFF. ASSISTANT PRACTITIONERS AND HEALTH CARE ASSISTANTS ARE A WEALTH OF KNOWLEDGE.

STUDENTS RESPONSIBILITIES RELATED TO WORK PRACTICES
WITHIN THE O.P.D

REPORTING ON DUTY

The nurse in charge is Sr. Roberts. When Sr. Roberts is not on duty, one of the senior staff nurses will be in charge when you come on duty. Always report, to the nurse in charge when you come on duty. Always ask permission to go off duty at the end of the shift. Do not leave the department without permission from one of the qualified nurses.
UNIFORM
The trust has a uniform policy which must be adhered to. Please make sure you read this. It is located in the personnel file in Sr. Roberts’ office. At the start of your shift, it is important you are wearing your I.D badge and are fully compliant with the University and Trust Uniform policies.
OFF DUTY

The off duty is displayed in the green area. Please check this daily to make sure you know which shift you are working each day.
If you turn up for the wrong shift, you may be sent home. It is important that you arrive at the correct time. Punctuality must be maintained at all times.

DAILY CLINIC ALLOCATION LIST

Following discussion with your mentor, you will have the opportunity to work in all the clinics. Your mentor will enter your name on the work list next to the doctor who you will be working with. The list will tell you which nurse is in charge and is displayed on the notice board.

SICKNESS PROCEDURE
If at any time you are prevented from attending your placement in Outpatients, you should notify the Sister/Nurse in charge before 8 am. Please telephone 01204 390390 EXT. 4025/5322. In addition, it is your responsibility to inform the University of any sickness and absence.
If you do not ring within reasonable time, it may be assumed that you are absent without authority. On informing the department, please indicate the likely duration of absence.

Thank you for your co-operation.
IMPORTANT
THE NUMBER TO RING FOR EMERGENCY
· CARDIAC ARREST

· FIRE

IS
2222

AND MOST IMPORTANTLY, THE TEAM WANT YOU TO ENJOY YOUR PLACEMENT WITH US!
