
‘WELCOME PACK’
WARD M3
DERMATOLOGY& RHEUMATOLOGY WARD
[image: image1.wmf][image: image2.wmf][image: image3.wmf]

Introduction & Overview
The staff on The Dermatology/Rheumatology unit ward M3, welcome you..

This booklet aims to provide you with information which we hope you will find useful, and make your placement here on M3 as enjoyable as possible!

Each learning environment and placement is different and it is natural for you to feel nervous at first. Please try not to worry - we will do everything we can to help you. Nursing staff will give you verbal and written information throughout your stay on M3 as a student nurse, and what to expect. If you have any questions or worries, please ask your named assessor or mentor or any member of staff involved in your learning.

Information about the Ward

And Hospital
Ward M3 is a 17 bedded mixed sex Dermatological and Rheumatology unit. We are located in the orange coloured zone within the Brooke Building at Salford Royal Hospital. There are currently 9 dermatology beds and 5 Rheumatology beds, we have recently been extended to accommodate medical outliers.
The hospital switchboard phone number is 0161 206 7373. The direct line to ward M3 is 0161 206 4012
[image: image4.wmf]Location and accessibility

Buses

The hospital is situated on Stott Lane, in close proximity to Eccles Old Road, Salford and is served by several buses. For up to date information on bus routes serving the hospital contact Greater Manchester Transport Executive, 0161 228 7811.

[image: image5.wmf]Car Parking

Hope Hospital is located in close proximity to the motorway network, approximately half a mile away from junction two of the M602, and 1 mile away from the East Lancashire Road (A580). The main car park is situated off the Stott Lane entrance, to the rear of the hospital.

Visiting Times

Visitors are welcome on ward M3 at designated visiting times. The visiting times on the ward are 13.30pm – 3pm and 6.30pm 8.pm daily. Only 2 visitors are allowed at bedside at any one time. However, if any of our patients family or friends have any difficulties visiting at these times, we will try to be flexible to the needs of individual patients and visitors.

No Smoking Policy

[image: image6.emf]

Salford Royal Hospital has a no smoking policy and does not allow smoking on its premises.

It discourages smoking amongst its staff, patients and visitors.
[image: image7.wmf]Refreshment and Shopping Amenities

Beverage and refreshment machines are available in various areas around the hospital. We have a snack club on the ward, which is run by Sr. Mel Casey at 50p per week. You may of course bring your own beverages, or if students would like to bring in either a jar of coffee or box of tea bags they can have drinks on the ward. Or alternatively purchase them from the WRVS refreshment bar and shop, coffee shop, or staff restaurant located in the hospital which sell a selection of hot and cold food and drinks to eat in or take away. Please refer to the notice board for opening hours.

The hospital has a WRVS shop trolley, which visits several times a week, which sells a small selection of sweets, refreshments and toiletries. There is also a Café, W H Smiths, Marks and Spencers, Pharmacy and Boutique which is located within the newly built Hope Building.

[image: image8.emf]

[image: image9.emf]

Day room and Television

[image: image10.emf]

[image: image11.emf]

which are available to students. These are kept in the resource room. Please check with a member of staff before removing anything, as much of the literature is for reference purpose only and should not be removed from the ward environment. Please feel free to photocopy any articles of interest. There is also a dermatology library situated in the Dermatology out patients department which you can visit.

Intranet Access

Valuable information can also be gained from accessing the Hospital Internet from the Ward Computer. Internet access to Dermatology interest sites can also be accessed. Please speak to a member of nursing staff for further help and information. Derm Net and the B.A.D (British Association Dermatology) websites will contain a variety of information concerning skin conditions and types of treatment used.
Telephones
[image: image12.wmf]A pay phone is available on the ward for your use. Please refrain from using the ward telephones for making personal phone calls, as this is strictly against hospital policy. Mobile phone use should also be limited to allocated break times
Staff and uniforms

If you are new to hospital environment, you may not be familiar with the different members of staff who work here. Below is a list of uniforms, which will help you to recognise the different disciplines.

	 Ward Matron

	 Red Uniform Blue Piping

	 Sister
	Navy blue uniform white piping

	Staff Nurse
	Royal blue dresses or tunics white piping

	Nursing Assistants

 Assistant practioner
 Student Nurse
	Pin striped blue dresses or tunics
 Dark green tunics or dresses white piping
 White dresses or tunics with grren piping

	 Ward Clerk
	 Blue patterned skirts and blouses

	
	

	Physiotherapist
	White tunics with navy blue edging on the collars and sleeves and navy blue trousers and sweatshirts

	
	

	Occupational Therapist
	White tunics or dresses with dark green edging on the collars and sleeves

	Domestic Staff
	Lilac pinstripe tunics.

	House keeper
	Black tunic and black skirt/trousers black trousers

Other staffs that work within the hospital and often visit the ward include the District Nurse Liaison Sister, Dieticians, Speech Therapists, Chiropodists, Social Workers, ECG Technicians, Phlebotomists, and other support staff. Each member of staff should wear an Identity Badge stating their name and designation. Student nurses are expected to gain knowledge about each of the roles of the multidisciplinary team members. Your mentor can arrange time for you to spend with other disciplines to give you the opportunity to learn more about their roles and responsibilities.

Key Personnel
PEL (Practice Education Link Nurse)

Sister Marisa Berrisford
Sister Sarah Fitzgerald
Tel 0161 206 4012

PEF (Practice Education Facilitator)

Mike Hollinshead
Elaine Carter
Tel 0161 206 8223

Link Lecturer

Mike Lapin

Based at Salford University

Mentors on ward M3
Mel Casey

Marisa Berrisford

Chrissie Murphy
Christine Taylor

Robyn Vickers

Sarah Fitzgerald
Margaret Allsop

The Medical Team
Everyone who comes into Hope Hospital is under the care of a consultant specialist. There are many Dermatology consultants who are in charge of patients care during their stay on M3. There is a list of consultants and ward round days/times for your reference in the Doctors Office. Where possible, student nurses are encouraged to go on the ward rounds. There is also a Ward consultant Dr. E McMullen she will do ward rounds twice a week.
The rheumatology consultants do ward rounds and have weekly MDT meetings on Tuesday afternoons.

Daily ward rounds are done by the junior doctors based on the ward.
At weekends there is a consultant and registrar on call that will review patients.
Responsible to the consultant are a number of doctors (Senior House Officers and Registrars) who will be responsible for the day-to-day care of the patients. These doctors will be introduced to you.

The Nursing Team

At the beginning of your placement, you will allocate to a nursing team. A trained member of staff in this team will be allocated as your assessor. The colour of the team to which you belong will be Red or Blue.

The team leader for the Blue team is Sister Melanie Casey.

The team leader for the Red Team is Sister Marisa Berrisford
You may find yourself working with other trained nurses, nurse assistants and student nurses during your placement on M3 ward. Everyone will be introduced to you, and you will hopefully be made to feel welcome and part of the team! You will also have the opportunity to spend time in the daily dressing clinic and the phototherapy clinic.
[image: image13.wmf]
Your named assessor and mentor will assess your needs on a daily basis, and will help you to achieve your learning outcomes during your placement. Together, we will plan your time and learning experiences. To achieve this, your assessor will take into consideration the course curriculum relating to your stage of learning. The wards learning outcomes will be discussed with new students. A copy of these can be found at the back of this booklet. On regular occasions, your assessor and mentor will discuss your progress with you and offer any guidance or help to you when required.

During their allocation, students are encouraged wherever possible to view procedures that are carried out both on and off the ward, and to visit other areas of Dermatology within the hospital.

Both your mentor and assessor will carry out any assessments and your performance will be continually monitored and assessed. Together, we will formulate your off duty, which is kept at the nursing station with trained staff rota. Wherever possible, we aim to have you working with your assessor and mentor as much as possible. Please make any special requests known as early as possible, as the off duty is often prepared two weeks in advance. If you are unable to attend the placement for any reason, please inform the ward and the Department of nursing of your intended absence. The ward must complete an attendance record for the Department of Nursing. The link tutor for the ward is Mike Lapping. The Trusts clinical placement coordinator is Nicky Fishburn.

 Practice placement meetings are held to discuss student progress and to ensure that the learning climate on M3 is suitable and effective for student learning. You and your assessor will be invited to attend the meetings. The professional practice placement folder is kept in the resource room, and contains records of any meetings held and a copy of the annual educational audits carried out on M3 ward. On your return to the Department of nursing, you will be given a questionnaire relating to the learning environment on your placement to complete. This will let us know about your opinions regarding your time here on M3, and will help us to work towards improving the learning environment.

We hope that you will enjoy your allocation on M3 and that you will gain many valuable practical nursing skills. We hope that senior students will have opportunity to enhance their management, communication and teaching skills.

Staff on the Ward

Assistant Director or Nursing
Tracey Murphy
Lead Nurse

Debbie Lee
Ward Matron

 Melanie Casey

Ward sister

 Marisa Berrisford

Sarah Fitzgerald
Staff Nurses

Allan Knox
Christina Armstrong
 Sarah Fitzgerald
 Margaret Allsop
 Catherine Grimshaw
 Samantha Nelson

 Christine Taylor

Assistant practitioner

Lillian Saunders
Care Support Workers

Pat Appleby

 Sandra Plimbley

Jean Hickey

 June Thomson
 Jane Cosgrove

Erica Lord

Angela Pooley
Lucy Royle
Ward Clerk

Nicola Perry

Housekeeper

 Sandra Ogden
Phototherapy Receptionist

Usha / Anna / Lyn
Phototherapy Staff

Melanie Casey

Marisa Berrisford

 Christina Armstrong

Sarah Parr
Lillian Saunders
Samantha Nelson
Mags Allsop
Placement Philosophy
We believe that each patient is an individual with the right to appropriate skilled nursing care, to meet his/her needs, and to have a freedom of choice in his/her own care. The nursing service provided should be personal and responsive to the patient as a person, demonstrating respect for his/her integrity, individuality and uniqueness. The patient has a right to knowledge and understanding of his/her condition and problems, to enable him/her to make realistic choices and to be given help and information so that he/she can understand and accept the treatment and care needed. These rights extend to all patients regardless of age, sex, race or creed and can be summarized thus:

The patient has a right to:

· Skilled care by all members of the Hospital team to meet his/her needs.
· Know how and why he/she is being treated and what is being done to help him/her and what alternatives are available.
· Have a choice in his/her care, and be given enough knowledge so that he/she can make rational decisions.
· Be treated as an individual and afforded respect, dignity, and equal quality of care, regardless of race, sex, age, religion or beliefs.
We believe each person to be a whole and unique person, made up of complex and inter-dependent physical, social, psychological, and spiritual needs, with a right to his/her own lifestyle in his/her own environment.

We believe that nursing care should be organized in such a way that enables a therapeutic relationship to exist between the nurse, patient and other carers.

It is our belief that using a nursing model adapted from Roper, Logan and Teirney alongside the Named Nurse concept best facilitates this.

Be given enough information and skill to be as independent as possible.

[image: image14.emf]

[image: image15.emf]

[image: image16.wmf]As stated earlier, we try to ensure that you spend as much time as possible working alongside your mentor and assessor so that you gain the most form your placement. We will therefore try to arrange things so that your off duty will be similar to that of your assessor or mentor. For most students, the working week consists of Monday to Friday, for others, (Rostered Practice students) weekends may be a requirement. The spans of duty are as follows for trained staff. Please remember that yours will differ slightly depending on the number of hours college requires you to work.

Early Shift:
07:00 AM to 3PM
Early Half: 07:00AM to 13:30PM
Long Day:
7.00 AM to 19:30PM

Night Shift:
19:00 PM to 07:30 AM

In most circumstances, the duty rota is prepared at least 6 WEEKS in advance. It is therefore essential that if you have any special requests during your placement, these are made known to your assessor as soon as possible.

If you are worried about any aspect of the daily routine or want to ask any questions, please ask a member of the ward staff.

LINK NURSE ROLES
MENTAL HEALTH
 ALLAN KNOX / SUE BLADON

ELIMINATION
 CHRISTINA ARMSTRONG / LILLIAN SAUNDERS

SAFE GUARDING SAMANTHA NELSON / JANE COSGROVE
PERSON CENTRED CARE CHRISTINE TAYLOR / JUNE THOMSON
END OF LIFE / PAT APPLEBY
INFECTION CONTROL / LILLIAN SAUNDERS
MEDICINES MARGARET ALLSOP / JUNE THOMSON
PAIN MANAGEMENT / SANDY PLIMBLEY
NUTRION SUSAN BLADON
PATIENT SAFETY / NEWS SARAH FITZGERALD
RESUS ROBYN VICKERS
ORGANISATIONAL AND MANAGEMENT MELANIE CASEY
COMMUNICATION MARISA BERRISFORD / PATRICIA APPLEBY

TISSUE VIABILITY SARAH FITZGERALD / JEAN HICKEY

EPR / COMPUTER LINK SARAH FITZGERALD
PRODUCTIVE WARD – MARISA BERRISFORD

DIABETES – CATHERINE GRIMSHAW

Ward M3

LEARNING OPPORTUNITIES FOR STUDENT NURSES

· Using the Wards model of nursing to assess, plan, implement and evaluate patient care.

· Incorporate how the physiological, psychological, sociological and spiritual needs are met.

· Participating and understanding Team nursing and the named nurse concept.

· Learning about the importance of communicating within the multi disciplinary team.

· Learn about the anatomy and physiology of the skin.

· Having the opportunity to care for patients with various dermatological conditions: Examples include:
Psoriasis, Eczema, Pemphigoid, Pemphigus, Leg Ulcers, Drug Reactions.

· Learn basically about certain skin conditions and treatments.

· Understand the importance of research within nursing practice.

· Access available resources on the ward, for example learning packages, journals, text books.

· Work with the staff in the daily dressing service operated by the ward

· Visit other areas in Dermatology e.g. Outpatients
· Phototherapy

· Contact Dermatitis Investigation Unit

· Dermatology Theatre including Mohs and Laser

· Wart clinic

· Photobiology

· Dermatology Out Patients Department including Psoriasis Clinic, Professor teaching clinic, Specialist nurses.

Ward M3
Achievement Guidelines For

Senior Learners

By the end of this allocation the senior learner should be able to:

1.
Identify priorities and respond to them appropriately within the ward environment.
2.
Plan the care required for a group of patients during a span of duty, taking into account the staff available, mentorship etc and

3.
Organise work effectively.

4.
Communicate effectively with relevant support services for the care of in-patients and prior to discharge.

5.
Evaluate the effectiveness of the nursing care and initiate appropriate action.

6.
Demonstrate an ability to teach and supervise junior colleagues.

7.
Prepare a duty rota using a team approach, taking into account staff numbers, skill mix, mentorship, and patient dependence.

8.
Advise patients on the promotion of health and the prevention of illness.

9.
Adhere to Trust policies and procedures

Ward M3
Induction / Orientation

Checklist

· 1. WARD LAYOUT

· 2. FIRE EXITS

· 3. CRASH TROLLEY

· 4. OXYGEN AND SUCTION

· 5. STAFF TOILET AND CHANGING ROOMS

· 6. HOURS OF WORK

· 7. LUNCH, TEA AND COFFEE ARRANGEMENTS

· 8. SAFETY POLICY FILE

· 9. NO SMOKING POLICY

· 10. SICKNESS PROCEDURE

· 11. INCIDENT REPORTING

· 12. LIFTING AND HANDLING AIDS

· 13. CAR PARKING

· 14. LEARNING RESOURCES

· 15. SECURITY

Evaluation of the Learning

 Environment On M3
[image: image17.emf]

We welcome your suggestions which would enable us to improve our teaching of student nurses. If you are unhappy with any aspect of your placement please let your mentor or assessor know so that we can try to rectify the problem. Alternatively you may speak to one of the Ward Sisters. Practice placement meetings are held to discuss student progress and to ensure that the learning climate on M3 is suitable and effective for student learning. You and your assessor will be invited to attend the meetings. You will be given a questionnaire at the end of your placement, on your return to college, to complete. This will let us know about your opinions regarding your time here on M3, and will help us to work towards improving the learning environment for Student Nurses.

� EMBED MSWordArt.2 \s ���

Salford Royal Hospital NHS Trust

Salford

M6 8HD

Tel: 0161 206 7373

Ward M3: 0161 206 4012

� EMBED MS_ClipArt_Gallery.5 ���

Ward M3 has a separate male and female day room with a television, for patients use only. Televisions are also located at each bed.

Learning Packages and Resources

M3 has a variety of learning resources available for reference. We have a variety of handouts, learning packages, books and literature

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

Shift Patterns

� EMBED MS_ClipArt_Gallery.5 ���

Melanie Casey

Marisa Berrisford

Sept 2014

Version 1

_1080127100

_1080127167

_1080128256

_1080126481.bin

