TRINITY VALLEY COMMUNITY COLLEGE

VOCATIONAL NURSING PROGRAM

EXPECTED CLINICAL BEHAVIOR

GENERAL CLINICAL RULES

1. No smoking is allowed except during break in a designated area.

2. Breaks are limited to 15 minutes. Report to the instructor or head nurse when leaving and upon returning to the unit.

3. Students will be assigned meal and break times by their charge nurse/or instructor. Never leave the floor unless permission is granted by the charge nurse or instructor. Students may not leave the hospital building on meal breaks.

4. Students are not to make personal telephone calls while in the clinical area. In case of emergency, notify Instructor.
5. The student should notify his/her family that in case of an emergency, they should page the instructor and he/she will notify the student. Each student should give his/her family a copy of his/her clinical and class schedule. Include course and room numbers for class and designated areas of your hospital clinical rotations.

6. No gum chewing is allowed during clinical.

7. A student is not to go to units other than the one assigned unless it involves transfer of patients or obtaining supplies or equipment.

8. It is the student's responsibility to follow hospital policy and procedure. A policy and procedure manual is available on every unit.

9. The student may do only those procedures in which he/she has had classroom instruction, practiced and has been checked off in Skills Lab.

10. The student is not permitted to take a doctor's verbal order. Instruct the doctor he/she is not permitted to do so and locate a qualified person to take the order. The student is not permitted to give information over the phone concerning a patient's condition.

11. Upon completion of patient care assignments, maximize the time available by working on nursing care plans or looking up drugs; spend extra time sitting and talking with (or listening to) your patients; assist other students on the unit who need help with their patients; do research about the assigned patient or topic for the clinical objective of the day.

DAILY GUIDELINES

On Duty Preparation:

1. Report on time and at the proper place.

2. Obtain a report on the assigned patient from the primary nurse or Instructor.

3. Introduce yourself to the patient and meet his/her immediate needs.

4. Obtain additional assessment data from the chart and/or Kardex.

5. Be prepared to tell your instructor:

a. Information about the patient’s diagnosis, including signs and symptoms and treatments.

b. How you plan to institute nursing process in relationship to needs.

6. If you need your instructor, you may “page” him/her.
7. You must call your instructor to observe your performance of any new procedures and skills. *No skill may be attempted in the hospital until you have been checked off in the skills lab.

8. Check with the team leader for problems or questions if the instructor is not readily available.

9. Report to the primary nurse or charge nurse before leaving the unit for assigned coffee break and lunch (see Reporting Guidelines).

10. Charting should follow hospital standards and will be checked by the instructor before charting entry.

11. Report to post conference promptly. This is a planned class period and important objectives will be discussed.

12. Review the clinical objectives as assigned. Come prepared for participation in post conference discussions.

13. Be prepared to perform skills and meet your personal goals.

14. In case of unavoidable absences, you must call your clinical instructor or assigned nursing unit prior to the start of report (6:30 a.m.).

a. Instructor's phone # ___

b. Hospital's phone # __

c. Buddy or alternate __

Review Policy "Criteria for Unsafe Clinical Performance"

v:\word\syllabus\vocation\handbook\expected clinical behavior Revised 11/17

