Job Description for Agency Nurses with Nurse on Call
Accountability and Working Relationships

Job title:

Agency Staff Nurse

Professionally accountable to:
Director of Nursing of all Client Hospitals & the Director of Nurse on Call
Key reporting relationships:
Clinical Nurse Managers/ Assistant Director of Nursing/ Nurse Bank Manager in Hospitals wit Nursing Banks
Key working relationships:
Nursing and Medical Personnel

Health and Social Care Professionals

Working Hours:
As required and as requested

Qualifications / Experience

1. Be registered in the appropriate division of the Register of Nurses maintained by An Bord Altranais.

Key Responsibilities

· Provide and maintain a high standard of nursing care in accordance with Hospital Policies, Procedures and guidelines and scope of nursing practice framework.

· Contribute as a key member of the ward team in the provision of holistic care to patients, acting with professionalism at all times.

· Ensure that patient confidentiality is respected and that the dignity of the patient is assured and maintained at all times having regard to the Philosophy and Ethical code of the hospital.

· Participate in and provide clinical nursing care for patients while ensuring regular contact with patients at all times.

· Maintain all nursing records accurately ensuring that patient confidentiality is respected and maintained and provide safe custody of these patients’ records. Adhere to nursing policies with regard to nursing documentation.

· Liaise with and ensure good relationships with all members of the multidisciplinary team in the hospital.

· Communicate with patient’s relatives and visitors with courtesy and consideration.
· Take responsibility for co-ordinating the care of patient’s in the ward/unit when requested.
· Assist in the supervision and delegation of patient care to nursing support staff as appropriate.
· Observe and comply with Hospital Policies and Procedures and Health and Safety regulations.
· Be responsible for the safe administration of medications
Indirect Clinical Care

· Maintain a safe environment for the patient at all times, and take appropriate remedial action as necessary.

· Assist with the requisitioning of supplies. Use equipment efficiently and properly to promote good care and prevent waste.

· Ensure the good maintenance and smooth running of the ward by advising CNM of defects in services or equipment and any other perceived problems.

· Document and report to CNM and/or Assistant Director of Nursing also to Nurse On Call all incidents/accidents/near misses or complaints and participate in any subsequent investigation as requested.

Training and Education

· Assist with the orientation and induction of new staff; be available to provide orientation as deemed necessary, helping them to integrate as members of the ward team.

· Assist in the teaching and supervision of registered and student nurses and participate in the evaluation of their progress.

· Assist in the training of nursing support staff.

· Be aware of all policies in relation to health and safety at ward level especially

a) Fire Prevention

b) Moving and Handling.

c) Major Incident

d) Waste Disposal

e) Risk Management.

· Keep abreast of new developments in nursing, and actively engage in professional development.

· Participate actively in in-service education programme and complete all mandatory in service education sessions e.g. IV Policy, Manual Handling and CPR.

Confidentiality

In the course of your employment you may have access to, or hear information concerning the medical or personal affairs of patients, students, staff and / or other health service business. Such records and information are strictly confidential and, unless acting on the instruction of an authorised officer, such information must not be divulged or discussed except in the performance of normal duty. In addition records must never be left in such a manner that unauthorised persons can obtain access to them and must be kept in safe custody when no longer required.

Hygiene:

During the course of employment staff are required to ensure that the hospital’s hygiene and infection control policies are adhered to at all times. All employees have responsibility to prevent transmission of infection by adhering to and implementing optimal hand hygiene and adhering to the Hospital’s Hygiene processes. Hygiene is a fundamental component of all Hospital’s quality system to ensure the safety and well being of its patients and staff and plays a role in the prevention and control of healthcare associated infection.

Conditions of Employment:

· Annual Leave Entitlement:
Annual leave is calculated January to December of each year on a pro- rata basis for hours worked.

· A minimum of one month's notice of termination of employment is required. Where possible, notice in excess of one month is preferable. Notice of termination of employment must be received in writing.

· Uniform Policy must be adhered to at all times.

Please note the following:

· Nurse on Call nor the Client Hospitals are not responsible for loss or theft of personal belongings.

· Fire orders must be observed.
· All accidents within the department must be reported immediately.

· In line with the Safety, Health and Welfare at Work Act (1989), smoking within any Hospital building is not permitted.

· All Staff are advised to avail of Hepatitis B Vaccination with Occupational Health.

· The use of personal mobile phones are prohibited in clinical care areas.

This job description is intended as a basic guide to the scope and responsibilities of the position, it is subject to regular review and amendment as necessary.

