[bookmark: _Toc231099970]
[image:]

Agenda:
S3: Success, Strategy, and the Scope of Nursing Leadership: A Series

[bookmark: _GoBack]Wed, April 5, 8:00 am – 4:00 pm Location: School of Nursing, Annex 165
Wed, April 12, 8:00 am – 4:00 pm Location: School of Nursing, Annex 167

The S3 series will focus on providing instruction and coaching on practical strategies for the nurse who has been placed in the new role of Charge Nurse, Assistant Nurse Manager, CSL (Clinical Staff Leader) or RSL (Relief Staff Leader.) This TWO-DAY course will highlight resources available within the VUMC system, communication skills, interpretation of reports and performance evaluations. The goal of this course is to provide the participant with tools and resources for a successful transition into a nursing leadership role.

While this class is designed for the new Charge Nurse, Assistant Nurse Manager, RSL or CLS, new Nurse Managers as well as front line leaders who have less than a year of experience could also benefit from the content of this course. Class size will be limited to 25 participants to provide opportunities for small group work and interaction.

Kelly Ernst, RN-BC, MSN
Regina Stuart, Program Coordinator

Proposed Agenda with Objectives
S3: Success, Strategy, and the Scope of Nursing Leadership: A Series

Day 1: Taking Charge of Change
Time: 8:00 a.m. – 4:00 p.m.

Introduction and Welcome
	Facilitator: Kelly Ernst
	Time: 8:00 a.m. – 8:15 a.m. (15 minutes)
· Discuss application project

It’s Who We Are; It’s What We Do
	Facilitator: Kelly Ernst
	Time: 8:15 a.m. – 9:00 a.m. (45 minutes)
	Objectives:
· List two organizational objectives for this year
· List two safety initiatives that directly relate to your unit or area
· Name one specific nursing quality pillar goal
· Describe two key job functions and how you can fulfill them over the next year
· Identify the role of the Charge Nurse and/or Assistant Manager in ensuring organizational goals are met

Hopes and Concerns
Facilitator: Kelly Ernst
	Time: 9:00 a.m. –9:35 a.m. (35 minutes)
	Objectives:
· Work in groups to identify hopes and concerns for your new role
· Identify and discuss expectations and anxieties related to this new role

Break
	Time: 9:35 a.m. – 9:45 a.m. (10 minutes)

Effective Role Transition: It’s Where We’re Going
Facilitator: Kelly Ernst
	Time: 9:45 a.m. – 10:20 a.m. (35 minutes)
	Objectives:
· Identify key differences and challenges of transition from peer to leader and role model, and for each key challenge, identify at least one adjustment technique
· Apply methods for balancing staff and patient needs
· Compare and contrast key functions of caregiver and leadership roles
· Utilize interactions with staff as opportunities to identify strengths and weaknesses of performance
· Recognize and apply the appropriate leadership technique for a given situation
· Recognize and apply appropriate problem-solving techniques for a given situation

Teamwork: The Art of Dynamic Communication in Promoting Positive Performance
	in the Workplace
Facilitator: Joey Qualls, Organizational Effectiveness
 Time: 10:20 a.m. – 11:20 a.m. (60 minutes)
	Objectives:
· Apply a method of understanding communication preferences in order to facilitate good working relationships among team members
· Identify human resource practices, resources, and time-lines to support the performance management process.

Break
	Time: 11:20 a.m. – 11:30 a.m. (10 minutes)

Patient Satisfaction Data: Tool and Interventions
	Facilitator: Meredith Speight, Consultant Patient Access and Experience
Time: 11:30 a.m. – 12:10 pm (40 minutes)
Objectives:
· Differentiate between HCAPHPS and Press Ganey patient satisfaction surveys.
· Describe factors determined by each survey.
· Recognize interventions being developed and implemented within VUMC

 Resources: Who You Gonna Call?
Facilitator: Kelly Ernst
	Time: 12:10 p.m. – 12:30 p.m. (20 minutes)
	Objectives:
· Identify your direct report supervisor from the organizational chart	
· Use grid of HR courses to identify Vanderbilt leadership resources
· Identify one course that would be considered “mandatory” for you to attend from the listing of courses.
· Using the resource listing handout, Identify one resource that you did not previously realize was available to you

Lunch (On your own)
	Time: 12:30 p.m. – 1:15 p.m. (45 minutes)

Stop, Drop, and Roll: Emergency Preparedness and Response
Facilitator: Jeff Mangrum, Emergency Preparedness
Time: 1:15 p.m. – 2:05 p.m. (50 minutes)
Objectives
· Locate disaster manual
· Describe fire and evacuation response
· Describe disaster protocols
· Identify location and function of Command Center
· Describe how to interact with Command Center and what information to report
“VP What??” Advancement within VPNPP
Facilitator: Kelly Ernst
Time: 2:05 p.m. – 2:45 p.m. (40 minutes)

 Objectives
· Discuss the overall goals of VPNPP.
· Describe the 4 levels of nursing care as defined through VPNPP.
· Identify the steps involved in RN advancement.
· Identify resources to better understand VPNPP and the advancement process.
· Demonstrate assignment, completion and/or approval of evaluation packages in the VPNPP system.
· Differentiate between types of evaluations that might be assigned to staff.

Finding Joy in the Workplace
Facilitator: Shelly Anglin, Manager, VHVI Outpatient MCE Clinic
Time: 2:45 p.m. – 3:45 p.m. (40 minutes)
Objectives
· Define joy.
· Differentiate Stress and Burnout.
· Identify employable strategies for mitigating stress and burnout and remaining connected with joy.

 Evaluation
 Reminder about Application Project due next week
 Discussion of Long Term Project
 Course Evaluation
Facilitator: Kelly Ernst
 Time: 3:45 p.m. – 4:00 p.m. (15 minutes)

Day 2: The Quest for Quality
Time: 8:00 a.m. – 4:00 p.m.

Welcome
Facilitator: Kelly Ernst
Time: 8:00 a.m. – 8:10 a.m. (10 minutes)
Objectives:
· Get answers to remaining questions from Day 1
· Discussion of Long Term Project

Everyday Healthcare Ethics: Leadership in the Era of Patient-Centered Care
Facilitator: Kate Payne
Time: 8:10 a.m. – 9:05 a.m. (55 minutes)
Objectives:
· Identify key skills and traits that promote daily patient-centered care
· Recognize the role of leadership in responding to ethical situations in health care
· Identify institutional resources for dealing with complex ethical situations

	
 Controlled Substance Management and Diversion Detection
Facilitator: Andrea Bryant, Pharmacy
Time: 9:05 a.m. – 9:40 a.m. (35 minutes)
Objectives:
· Define drug diversion
· Describe the scope of prescription drug abuse
· Discuss diversion detection strategies
· Review reporting capabilities
· Review inventory discrepancy resolution

Risky Business: Playing It Safe in Healthcare
Facilitator: Cherry Salmon, Risk Management
 	Time: 9:40 a.m. – 10:20 p.m.
	Objectives
· Outline the role of the Risk Management Department
· Explain the purpose of Veritas reporting
· Distinguish between information that should be included in the EMR vs that in a Veritas report
· Describe the role risk management, as well as the leadership team play when addressing difficult situations.
· List reasons that patients and families file suit
· Distinguish between Veritas reports and Tennessee First Report of Injury
· List steps an injured employee should take, including Tennessee First Report of Injury

 	

Break
	Time: 10:20 a.m. – 10:40 a.m. (20 minutes)
Patient Placement
Facilitators: Cheryl Miles-Boggs, Marie Williams and Jenny Hickman
	Time: 	10:40 a.m. – 11:10 p.m. (30 minutes)
 Objectives:
· Describe how bed management and the charge nurse can work together to improve patient flow
· Describe two things that are important for every nurse to know regarding the reporting of a patient’s death here at Vanderbilt

Shared Governance
Facilitator: Erin Tickle, Director Shared Governance
Time: 11:10 a.m. – 11:55 a.m. (50 minutes)
Objectives:
· Describe the Shared Governance philosophy at Vanderbilt
· List the organizational structures that facilitate shared governance implementation
· List examples of collaborative decisions at the unit/clinic level

Lunch (On your own)
	Time: 11:55 p.m. – 12:40 p.m. (45 minutes)

Discussion of Application Project
Facilitator: Kelly Ernst
Time: 12:40 p.m. – 1:40 p.m. (60 minutes)
Objectives:
· Get answers to remaining questions from Day 1
· Report on results of application project

Lean on Me: Personal and Professional Resources
Facilitator: Margie Gale
Time: 1:40 – 2:40 p.m. (60 minutes)
Objectives:
· List signs that you might observe in the employee who is impaired
· Describe immediate actions to take if you encounter an employee who you suspect is impaired
· Describe symptoms that you might observe in your area if lateral violence exists
· Summarize actions to take if you or someone else witnesses lateral violence on your unit or area
· Note resources available to you to deal with an impaired employee and/or lateral violence

	

The Bottom Line: Daily Decisions that Influence the Finance Pillar
Facilitator: Sheila Thompson
Time: 2:40 p.m. – 3:40 p.m. (60 minutes)
 Objectives
· Describe how staffing and scheduling practices impact the budget
· Understand how to use HPPD when making scheduling decisions.
· Utilize decision making logic based on staffing scenarios

Evaluation
Completion of Long Term Goals & Course Evaluation
Facilitator: Kelly Ernst
Time: 3:40 pm – 4:00 pm

image1.jpeg
VANDERBILT §7 UNIVERSITY
MEDICAL CENTER

image2.png

