PAGE

Nursing Education Specialist Orientation PATHWAY

Note: This pathway is a guide to designing an orientation plan for new educators. The timing of actual classes and meetings may vary depending on the time of the year that the educator is hired and also based on departmental initiatives and organizational or departmental priorities. This plan should be initiated and customized by the one-up supervisor of the new educator (both internal and external candidates and those in the role on an interim basis).
	Goals
	Pre-orientation planning

	Customization

	Completion

Date & Sign off

	Understand orientation process & modify pathway to meet anticipated needs

	Manager and AA meet to review orientation pathway & begin to customize; Nursing Education/Professional Development resource available to participate in customization if desired.

Identify preceptor

	Identify key websites to bookmark for new educator reference (suggested starting point: www.vanderbiltnursing.com
Nurse Educator Resource Website
	

	Schedule orientation activities
	Register for VUMC orientation by Human Resources
Register for clinical orientation
	
	

	Obtain resources

	ID Badge

· Submit electronic ID Card Authorization

VNET

· Fill out & sign purchase requisition

· Keep blue copy and send original to Telecommunications @ 2015 Terrace Place, Box 7702, Sta B

Business cards

· Order on line - Vanderbilt print shop
Keys

· Identify keys needed/order if needed
Meetings

· Obtain & schedule standing meetings in Microsoft Outlook

· ID PCC-representation assignments (e.g. safety committee) and schedule

Computer work station & system access

· Medication/Supply Automated system access codes

· Email access - through LAN Manager. Access to shared drives as applicable.
· WIZ, StarPanel, StarChart, PMM, Medipac
· Arrange access to CATS database, Launchpad, and VandyWorks
· Verify licensure from TN Board of Nursing, BLS, and other certifications
· Administrative rights to the Learning Exchange
Arrange for pager (optional)
	Note: notify NEPD leadership to ensure that they are aware of new educator onboarding:
They can facilitate getting new educator on appropriate contact lists and also assign a central support person.
· Nurse Educator Council

· Educator subgroup (CH educator group, Acute Care Educator (ACE), Critical Care Educator group

· PCC specific meetings

· Entity specific Nursing Leadership Board
Consider delaying use of pager till later weeks (3-4).

	

	Goals
	Week One
	Customization
	Completion

Date & sign off

	Understand VUMC mission, vision and credo

Learn organizational structure and roles in PCC and VUMC
	Attend VUMC Orientation
Attend Clinical Orientation
Meet with PCC Administrator to review and customize orientation pathway.
Overview of job description
	
	

	
	
	
	

	Goals
	Weeks Two & Three
	Customization

	Completion

Date & sign off

	
	Complete orientation training classes (entity specific), FOCUS Workshop (Children’s Hospital only), Critical Care classes and Cardiac Rhythm Interpretation if appropriate.
Schedule VUMC tour with someone from unit leadership team

	
	

	Establish working relationship with mgt/leadership team on unit(s) and other VMC educators; unit staff

	Meet with Manager to review expectations, PCC and unit indicators and outcome measures.
Begin familiarization with unit(s) staff, different roles, work flow, issues, etc.

	Nurse Educator Resource Website
	

	
	Review Standards of Conduct with PCC Administrator, focusing on PCC priorities.
Review quality data, practice standards, etc.

	
	

	
	Connect with designated educator/preceptor within service for shadowing.
Contact one or both co-chairs of educator council. Add to listserv, networking opportunities
Begin scheduling time to meet with Centralized Education staff about centralized resources

· Contact Hours

· Preceptor Workshop

· Clinical Orientation

· Ongoing Nursing Education

· Nurse Residency Program

· VESNIP
· Student Placement

· Arrhythmia courses/processes
· On-line training options

Meet with Centralized Education representative to review available resources/equipment for teaching

Meet with Resuscitation staff related to their core programs

	Grant access to:

TB skin test compliance

PRC data or HCAHPS (patient satisfaction)

Quality dashboards

The Learning Exchange

CATS database

Veritas reports

SciHealth and/or Tableau
Business Objects
POCT

MyVandy
Note: goal is to have access so that when needs to access, is able to do so without waiting for authorizations to be processed. This paper work to be done by proxy. Accessing these systems is not early priority in most cases.
	

	Goals
	Weeks Four & Five
	Customization

	Completion

Date & sign off

	
	Meet with Eskind Librarian for orientation to library and services

	Eskind Biomedical Library
	

	Understand systems and processes that support the provision of quality care in your area(s)

Understand PCC outcome measures

	Meet with manager to discuss unit budgetary issues that impact the educator role (orientation, non-productive staff hours, etc)
Identify Leader Development offerings through Nursing Education & Professional Development or Human Resources

	www.vanderbiltnursing.com

	

	
	Attend standing meetings and Unit Board meeting.

-Entity Based NLB

-Educator Council (VUMC and entity specific)

	
	

	Observe people, processes and systems in operation; assess human resource issues.

	Work alongside staff to learn roles (AA, RN, LPN, Case Mgr, CSL/Charge Nurse/Asst. Mgr, CP, etc.). Suggest doing same clinical check-offs that staff who work on unit do.
Review job descriptions, current orientation plans, competency documentation, etc

	
	

	
	
	
	

	Goals

	Weeks Six & Seven
	Customization

	Completion

Date & sign off

	
	Schedule mtg. with Risk Management to clarify roles and support services.
Schedule mtg. with Quality consultant to review area’s quality plan and Quality/Safety/Risk Prevention services/support.
Schedule meeting with Director of accreditation and standards

	Risk and Insurance Management
	

	
	Schedule meeting with Health & Wellness/ EAP re: services available.
Review staff learning records (Learning Exchange transcripts, program reports, etc) for education/competency or other information relevant to nurse educator.
Schedule meeting with representative from VPNPP Steering Committee to learn about RN/LPN advancement program. Attend one Central Committee meeting as orientation to process.

	Health and Wellness
VPNPP
	

	Goals
	Third Month
	Customization

	Completion

Date & sign off

	Expand involvement in medical center/nursing initiatives

	Schedule meeting with Director of Nursing Education and Professional Development re: Leader Development opportunities and other resources available for managers and staff.

Explore hospital wide committee involvement as appropriate:

· Nursing Research Committee

· Medication Usage and System Improvement Committee (MUSIC)

· Medical Economics and Outcomes Committee (MEOC)

· Patient Education Council

· Clinical Practice Committee

· Magnet Education
· Appropriate Quality Initiative Committees

	NEPD
	

	Identify policies relevant to unit, PCC, and VUMC

	Review unit, PCC and hospital policies.

Assess implementation of quality plan, including audits; assess regulatory (JC, CMS, OSHA, State Dept. of Health, etc) readiness.

	VUMC Policies
	

	
	Schedule meeting with Director of Nursing Research. Discuss opportunities for nursing research activities. Get info about nursing research internship and also writing for publication offerings.

Review staff satisfaction data as it related to education and development.

With staff involvement and quality data, identify priority competency needs of staff and begin planning to meet those needs

	Nursing Research

	

PAGE
3

Revised 1-28-2016

