[bookmark: _GoBack]
Welcome to
H3 ward
Acute stroke unit

[image: CAW1MZ8X]

Student orientation booklet

Dear Student,

Welcome to the acute stroke unit on H3. It is our intention to facilitate your learning needs and provide you with those experiences that will allow you to develop your confidence, knowledge and skills whilst in practice. We hope that you will enjoy your placement with us and find it a valuable learning experience.

You will have been allocated a mentor prior to your placement commencement. We aim for you to work with your named mentor as much as possible.
The NMC requires as a minimum:

Whilst giving direct care in practice setting at least 40% of a student’s time must be spent being supervised (directly or indirectly) by a mentor/practice teacher.

As we practice team mentorship which means you might work with a group of identified mentors. Please bear in mind that your off duty is based around your mentor. If you have any queries with regards your off duty please don’t hesitate to speak with your mentor, PEL or ward matron.

	SISTER
	JULIET ATCHA

	JUNIOR SISTER
	LISA WILCOCK

	JUNIOR SISTER/PEL
	JULIE BURNS

	

Your Mentor during your placement
Will be

	

	

Your associate Mentor (s) will be

	

PHILOSOPHY OF CARE

1. The stroke unit has a multidisciplinary team approach to patient care
2. We aim to provide an environment where patients feel safe & secure
3. All patients are encouraged and assisted to participate in their own plan of care to the best of their abilities
4. Staff will endeavour to promote patient dignity at all times
5. Staff will support patients and their families both physically and emotionally. All members of staff are available and approachable to offer advice and comfort when needed.
6. The staff regularly undergo training to keep themselves updated with the latest evidence based practice
7. The staff on the Stroke unit are keen to support students during their training and are willing to share their knowledge and skills to assist the students with achieving their own goals.

THE UNIT

The Stroke unit is a dedicated unit for Stoke patients to be assessed, and facilitates early speech therapy and nutritional support.

MEDICAL STAFF

Patients who are nursed on the Stroke unit will be cared for by a team of medics, under the control of Consultant Dr Halstead, who will care, plan and co-ordinate any investigations that are required.

SHIFT TIMES

Early		07.30 – 15.30
Late		12.00- 20.00
Night		19.30 -08.00
Long days	07.30-20.00

Breaks can be taken on the ward or off the ward in staff restaurant / café

SICKNESS

If you are sick during your placement, please ensure you contact the ward prior to the start of your shift & University.

GETTING THE MOST OUT OF YOUR PLACEMENT

All Staff on the ward are committed in trying to provide a warm and friendly atmosphere in which we welcome students into the team. In turn, it is hoped that we can facilitate your learning by clear assessment, demonstration and practice of all your learning outcomes.

Staff are willing to work with you in order for you to achieve a good insight into Stroke nursing, as well as help you identify relevant learning opportunities as they arise. It is very much hoped that you can form a good working relationship with your mentor/associate mentor, but if for any reason you feel that you are not receiving enough input, or if you have any difficulties whilst on placement, you can approach the Junior sister’s or the Practice education lead in strictest confidence. Whilst we may be busy we will find time for you (though there may be times when you will have to be patient for us to give you the attention that you should expect from us)

There is also A Practice Educator Facilitator – linked to the unit, who will be able to help you with any worries or concerns. Their role provides close links for Students with the Universities.

Itai Collier
Practice Education Facilitator
Tel: 01204 390984
Email:Itai.collier@boltonft.nhs.uk

POINTERS

· Spend the first few days getting used to the ward routine, meeting the staff & generally orientating yourself
· Speak with your mentor regarding possible learning objectives
· Ensure you are allocated to a team in which your mentor works, and choose a small group of patients you can follow
· Sit down within first 48hrs and agree your learning objectives with your mentor, ensuring they are realistic & relevant to your semester
· If you feel unsure of anything always ask. If you don’t staff may assume that you are confident enough, and then you will miss out
· Never think “I wish I could have done that”. If you want to do anything please ask and whenever possible arrangements will be made for you.
· Ensure your mentor is aware of any reading days or annual leave well in advance to ensure the off duty can be collated

EXPECTATIONS OF STUDENT NURSES

· To treat all patients with dignity & respect

· To work as a team member, demonstrating respect for your colleagues via enthusiasm, honesty and a willingness to learn

· Be punctual for shifts

· To work a 37.5hr week. Your hours will be registered and fed back to the University. Students are encouraged not to work continuous 12hr shifts, as this is not conducive to learning.

· To arrange any part time work around your placement & not vice versa

· Consider your dress, personal appearance, adhering to Trust policy

· Retain a sense of self awareness and consider the problems that surround self disclosure with patients

· To work within your limitations & if in doubt, ensure you ask

· Acknowledge the workload of the staff and appreciate that sometimes your needs cannot always be met immediately

· Take responsibility for your own learning, and make use of the teaching material available, attend teaching sessions ^ always question practice

· If you feel you are not achieving your goals or are unhappy please arrange to sit down with your mentor. If things still don’t improve or your feel you can’t, arrange to speak with the Practice education lead for the ward, or the practice education facilitator for that area. Contactable on Tel/Bleep 5984. Monday to Friday.

EXPECTATIONS OF MENTORS

· A registered nurse to act as your mentor, who is trained in the assessment process to University standard

· An associate mentor with more than 6 months experience

· A minimum of three formal meetings per placement to complete your assessments / objectives

· Respect for your individual learning needs and capabilities

· Learning opportunities to accomplish the clinical skills outlined by University

· Help facilitating additional learning experiences with the different members of the multi disciplinary team

· Assistance with securing relevant objectives for spoke placements

· Openness and honesty regarding your progress both clinically and professionally

· Ensure supernumery status at all times

SPOKE OPPORTUNITIES

Stroke Co – coordinator
[image: MCj04041890000[1]]
Physiotherapist

Occupational Therapist

CT scan

Medical Staff

Speech Therapist

Discharge Co – coordinator

Dietician

Social Worker

Bereavement Team

Diabetic Liaison

Endoscopy

Tissue Viability

Possible Learning Outcomes

· Provision of basic nursing care

· Enteral feeding / passing Nasogastric tube, commencing feeding regimes / PEG feeding

· Nutritional content / Menu planning / food chart / assisting feeding

· Urostomy care

· ECG performance & recording

· Cannuala care

· Blood glucose monitoring

· Observations / recording / understanding / interpretation / reporting / EWS

· Catheter insertion & care

· Communication

· Medications, Administration & management

· Pressure area care & prevention

· Intravenous fluids / medications / fluid balance

· Handover / observation / reporting

· Nursing process

· Avocation

· Anatomy & physiology of stroke

· Health promotion

· Last offices / bereavement counselling

· Diabetes management

This list has been created as a means of guidance; specific areas of interest should be discussed at the earliest convenience if exposure is to be achieved.

Dear Student

Recovery after a stroke depends on so many medical, social, financial and lifestyle factors. Rehabilitation and care for stroke patients should be individually designed and managed by a team of health care practitioners. Team members can also provide information about resources and strategies to help people who have had a stroke & their care givers with activities of daily living.

For this reason it is anticipated that all students attending placement on the acute stroke unit will receive exposure to other branches and will therefore be expected to attend specific spoke placements that are relevant. It is considered important that all students experience the patient journey from admission to discharge and where appropriate prior arrangements will be made with the mutual agreement of managers, mentors and students especially in relation to ensuring all students fulfil there contractual obligations regarding attendance and completion of relevant documentation.

The staff on the acute stroke unit welcome you to this area of practice. We remain committed to our obligation regarding supporting both your personal and professional development throughout your placement and will endeavour to do everything possible to ensure your experience is appropriate to your level of learning and the acquisition of knowledge.

STUDENT COMPETENCES

The list of competencies is a guide and not an exhaustive list that gives an indication of the range of learning activities relevant to the students’ programme of study. H3 staff will endeavour to support and encourage students to work within their personal and professional scope of practice relevant to their current stage in the programme of study.

YEAR 1

· Measure and document patient physiological observations under supervision

· Be aware of practice associated with fluid balance charts

· Assess nutritional status eg weight, BMI, risk assessment etc

· Provide adequate care in relation to patient hygiene

· Practice communication skills, ie speaking/listening to patients, interaction with staff

· Become aware of infection control procedures, eg ANTT, handwashing etc

· Be aware of moving and handling policies

· Gain awareness of medicines theory including commonly used medications and basic drug calculations

· Accurately monitor food/fluid intake

· Set up enteral feeds and complete relevant documentation

· Discuss EBP in relation to patient/ward speciality

· Contribute to accurate patient record keeping

· Apply principles of infection control procedures

STUDENT COMPETENCIES

YEAR 2

· Recognition/interpretation of patient deterioration using EWS/GCS

· Gain an awareness of health promotion at ward level

· Carry out risk assessments and apply appropriate care plans

· Assess pain management, theory and practice

· Gain awareness of A&P in relation to stroke and become aware of associated risk factors

· Care of the dying patient and gain awareness of bereavement

· Administer medications to a small client group under supervision

· Develop skills re: patient advocacy

· Be aware of the processes involved in individual care pathways eg rehab, palliative care

· Develop skills in discharge planning

· Familiarisation of governing bodies ie NSF, political influences, legislation

· Be prepared to teach peer group

· Develop presentation skills

· Develop skills of reflection in practice

· Practice drug administration including relevance to diagnosis, best practice etc

· Awareness of the impact of the older population to healthcare provision

STUDENT COMPETENCIES

YEAR 3

· Develop skills re: time management eg take responsibility of small group of patients under supervision

· Awareness of limitations in relation to knowledge and skills and seek assistance appropriately

· Demonstrate an understanding of the role of the specialist nurse

· Develop skills re: peer observation and delegation

· Demonstrate safe medication administration under supervision, including monitoring effects of drugs and common side effects

· Demonstrate adherence to infection control policies

· Maintain accurate patient records ie care plans, wardex, patient notes etc

· Ability to care for caseload of patients under supervision

· Awareness of role responsibility

· Develop skills re: delegation

· Demonstrate knowledge of professional accountability

· Be aware of Fitness for Practice

· Be aware of issues re: conflict/complaints

Compiled by Practice Educator Facilitator & Acute Stroke team
image2.wmf

image1.jpeg

