

PROFESSIONAL NURSING DEVELOPMENT: PROFESSIONAL NURSING LADDER

SARASOTA MEMORIAL HOSPITAL

NEW APPLICATION BEGINNING JANUARY 2009

"One of America's Best Hospitals"
– U.S. News & World Report

SARASOTA
MEMORIAL
HEALTH CARE SYSTEM

Why Have a Career Ladder?

- Provides staff recognition
- Serves as motivation for career and professional growth
- Financial rewards for activities and participation
- Results in diverse staff participation in performance improvement and nursing decision making.

“One of America’s Best Hospitals”
– *U.S. News & World Report*

SARASOTA
MEMORIAL
HEALTH CARE SYSTEM

The logo graphic for Sarasota Memorial Health Care System consists of three horizontal lines to the right of the text, and a registered trademark symbol (®) at the bottom right.

History of Development

- *Professional Practice Council formed through introduction of Shared Governance Model at SMHCS*
 - Professional Practice Council is made up of 70% direct caregivers – The group is a *STAFF DRIVEN PROCESS*
 - Additional support members: Clinical Managers, Clinical Coordinator, CNS
- *Survey of staff revealed need to revise current structure of ladder*
 - *October – November 2005 surveys sent and returned*
 - *94 respondents*
- As work began in January 2006, realization that current job description (in addition to career ladder) required revision
 - One job description for all RN's
 - JD revision based on 14 standards of professional nursing practice from the ANA (American Nurses Association)
 - Collaborated with the Clinical Manager Council for input into JD

“One of America’s Best Hospitals”
– U.S. News & World Report

SARASOTA
MEMORIAL
HEALTH CARE SYSTEM

Survey Results

(2005)

How well are you satisfied with the organizations current clinical ladder

Do you think the organization ought to make major changes to its current ladder

"One of America's Best Hospitals"
– U.S. News & World Report

**SARASOTA
MEMORIAL**
HEALTH CARE SYSTEM

Next up---Revision of Career Ladder

- *Professional Practice Council*
 - *Evaluate **prior** career ladder*
 - *Benchmarked with other Magnet facilities to model a career ladder aligned with the Forces of Magnetism*
 - *Collaborated with HR and Financial*
 - *Developed and Implement a New Career Ladder*
 - *This is the 3rd version (**January, 2009**) of the career ladder application as the career ladder task force reviews and revises the entire process at least annually*

“One of America’s Best Hospitals”
– U.S. News & World Report

SARASOTA
MEMORIAL
HEALTH CARE SYSTEM

The logo for Sarasota Memorial Health Care System, consisting of four horizontal lines stacked vertically to the right of the text.

Who is eligible

- **All** Licensures working under the current RN job description

Are eligible!!

“One of America’s Best Hospitals”
– U.S. News & World Report

SARASOTA
MEMORIAL
HEALTH CARE SYSTEM

What are the levels of Achievement?

Level 1 Entry Level RN

Level 2

- 1 Year RN Experience with 1 consecutive year at SMHCS
- Minimum of Meets in each area of current merit/job description (in no corrective action)
- Satisfactory Peer Reviews per most current merit/job description:
- 25 Contact Hours
- Housewide or unit based committee **OR** Qualifying Project
- 10 Points from a Minimum of 4 Categories; Maximum 4 Points/Category
- Incentive payout \$1,920

“One of America’s Best Hospitals”
– U.S. News & World Report

SARASOTA
MEMORIAL
HEALTH CARE SYSTEM

Levels of Achievement continued

Level 3

- **5 Years RN Experience with 3 consecutive years employed at SMHCS as a RN**
- **Minimum of Meets in each area of current merit/job description (in no corrective action)**
- **Satisfactory Peer Reviews per most current merit/job description:**
- **35 Contact Hours**
- **Housewide or unit based committee OR Qualifying Project**
- **National Specialty Certification**
- **20 Points from a Minimum of 5 Categories; Maximum 10 Points/Category**
- **Incentive payout \$2,800**

“One of America’s Best Hospitals”
– U.S. News & World Report

**SARASOTA
MEMORIAL**
HEALTH CARE SYSTEM

The logo for Sarasota Memorial Health Care System consists of three horizontal lines to the right of the text 'SARASOTA MEMORIAL' and a registered trademark symbol (®) to the right of 'HEALTH CARE SYSTEM'.

Levels of Achievement continued

Level 4

- 5 Years RN Experience with a BSN or 20 Years RN Experience
- Employed at SMHCS 10 consecutive years as a RN
- Minimum of Meets in each area of current merit/job description (in no corrective action)
- National Specialty Certification
- Satisfactory Peer Reviews per most current merit/job description
- 50 Contact Hours
- Housewide or unit based committee AND Qualifying Project
- 30 points from a minimum of 6 categories; Maximum 10 points/Category

Incentive payout \$4,000

“One of America’s Best Hospitals”
– U.S. News & World Report

SARASOTA
MEMORIAL
HEALTH CARE SYSTEM

When can I apply?

Application will be accepted & reviewed by the Professional Practice Council on a Quarterly basis

1. January 1st-15th Applications will be accepted
2. April 15, 2009;
July 15, 2009; Oct 15, 2009 Deadline for turning in applications to E&CP
3. Pay out 1st complete pay period of following month

"One of America's Best Hospitals"
– U.S. News & World Report

SARASOTA
MEMORIAL
HEALTH CARE SYSTEM

How can I earn points?

There are 10 categories to help! Pulled from the Forces Of Magnet!

Category 1 AUTONOMY

Bachelor Degree in Nursing	1 points
Bachelor Degree Healthcare Related	1 point
Master Degree in Nursing	2 points
Approved National Certification(s)	2 points per certification 1 point for maintaining certification

Category 2 QUALITY OF NURSING LEADERSHIP

Professional Organizations

Member	1 point/ organization (Maximum 2 Points)
Office or Chairperson	2 points/ organization (Maximum 4 Points)

Category 3 ORGANIZATIONAL STRUCTURE INTERDISCIPLINARY RELATIONSHIPS MANAGEMENT STYLE

Committees

Member hospital council/committee(s)	2 points each
Member of unit based committee	1 point
Officer other than chair or co-chair (secretary, treasurer, etc)	3 points hospital wide 2 points unit based
Chair or co-chair of hospital/ unit committee(s)	4 points hospital wide 3 points unit based

“One of America’s Best Hospitals”
– U.S. News & World Report

SARASOTA
MEMORIAL
HEALTH CARE SYSTEM

How can I earn points?

Category 4 QUALITY OF CARE PROFESSIONAL MODELS OF CARE-RESEARCH DRIVEN

Evidenced-Based Practice

<i>Completion of Evidence-Based Practice classes (EBP1 & EBP2)</i>	<i>1 point for both classes</i>
<i>Participation in clinical Evidence-Based Practice Process</i>	<i>1 point/process (Maximum 2)</i>

Nursing Research

<i>Participation in Research Project /Study</i>	<i>1point Maximum</i>
<i>Completion of NIH human subjects protection course, on the web</i>	<i>1point Maximum</i>
<i>Implementation of nursing research</i>	

You may be many different roles in the study to earn points. (see application)

Category 5 QUALITY IMPROVEMENT- EVIDENCE BASED PRACTICE

Unit Based Quality Initiative/Project

4 points leader
2 points team member

Participant in RPI (Rapid Process Improvement) or RCA (Root Cause Analysis) 3 points

Documentation or verification is required for each section. Refer to application to see what is required.

“One of America’s Best Hospitals”
– U.S. News & World Report

**SARASOTA
MEMORIAL**
HEALTH CARE SYSTEM

How can I earn points?

Category 6 PROFESSIONAL DEVELOPMENT

Education opportunities;

College Credits (must be for prior 12 months of application year)	Maximum 6 points
Bachelor Degree in Nursing	<i>2 points per 3 credit course</i>
Bachelor Degree Healthcare Related	<i>1 point per 3 credit course</i>
Master Degree in Nursing	<i>3 points per 3 credit course</i>
Master Degree Healthcare Related	<i>2 points per 3 credit course</i>
Doctoral in Nursing	<i>4 points per 3 credit course</i>
Doctoral Healthcare Related	<i>3 points per 3 credit course</i>

Continuing Education (Inservice, Workshop, Conference, Self-Study Module)

May not include qualifying CEU's

- 10 contact hours = 1 point
- 20 contact hours = 2 points
- 30 contact hours = 3 points
- 40+ contact hours = 4 points (maximum)

“One of America’s Best Hospitals”
– U.S. News & World Report

**SARASOTA
MEMORIAL**
HEALTH CARE SYSTEM

®

How can I earn points?

Category 7 NURSES AS TEACHERS

Instructor:

BLS, ACLS, PALS, NRP, TNCC, ENPC, CPI

each 3 points

Formal Teaching Program

Competency Skills Fairs

Bulletin Board / Poster Board / Education

(variety of points are available for these teaching opportunities see application for point values, necessary documentation, and criteria)

Category 8 IMAGE OF NURSING

Recognition / Nomination for Team or Individual Award for Awards of Excellence

1 Point

Awarded: Nurse Of Excellence / Service Excellence

3 Point

Publications

Internal Publications (ie: SMHCS Messenger, Unit Newsletters)

1 points/publication

(Maximum 2 points)

External Publications (ie: Nursing Spectrum, Advance for Nurses)

3 points

Recruitment/ Job Fairs

1 point (maximum 1 point)

“One of America’s Best Hospitals”
– U.S. News & World Report

**SARASOTA
MEMORIAL**
HEALTH CARE SYSTEM

How can I earn points?

Category 9 COMMUNITY AND THE HEALTHCARE ORGANIZATION

Active SMHCS/Community Volunteer

1 point per 5 hours of activity (Maximum 4 points)

“Provide evidence of **nurses’ involvement in the community.**” Volunteer activities must require nursing skill. Not all corporate volunteer activities are health care related.

Category 10 CONSULTATION AND RESOURCES

Precepting: upon successful completion of orientation

Nursing student preceptorships/Externship accelerated nurse program

1 point/6 shifts

New employee RN/Graduate nurse

3 points/12 shifts

Experienced nurse

2 points/12 shifts

Communicator Activities

Communicator/ shift leader/ charge nurse

4 points

Relief communicator/shift leader/charge nurse

1 point/10 shifts

2 points/15 shifts

3 points/ 20 shifts

Max is 3 points

Resource Team Member

(SWAT, Pain Resource, Diabetic Resource, POC Point Person)

2 points

“One of America’s Best Hospitals”
– U.S. News & World Report

**SARASOTA
MEMORIAL**
HEALTH CARE SYSTEM

The logo graphic for Sarasota Memorial Health Care System consists of four horizontal lines stacked vertically to the right of the text.

®

How can I get started?!

Application available on the Pulse site

“One of America’s Best Hospitals”
– U.S. News & World Report

SARASOTA
MEMORIAL
HEALTH CARE SYSTEM

The logo graphic for Sarasota Memorial Health Care System consists of three horizontal lines stacked vertically, positioned to the right of the text.

®