JOB DESCRIPTION TEMPLATE

	1. JOB IDENTIFICATION

	Job Title: E Grade Midwife

Responsible to: Charge Nurse/Ward sister

Department(s): Women and Children’s

Directorate: Primary Care

Operating Division:

Job Reference:

No of Job Holders:

Last Update (insert date):

	2. JOB PURPOSE

	To deliver high quality patient care and assist the ward manager in the effective running of the ward.

	3. DIMENSIONS

	The Women and Children’s Department in the Division provides maternity, gynaecology and paediatric services for the local population. The E grade midwifery post is a rotational post within all areas of the maternity unit.

	4. ORGANISATIONAL POSITION

	

	5. ROLE OF DEPARTMENT

	The Division provides integrated care across both acute and primary care sectors. The primary care directorate encompasses community, mental health and women and children’s services.

The maternity department provides care for approximately 2500 deliveries per year and offers a high quality integrated maternity service across primary and secondary care including special care facilities for neonates.

The gynaecology department provides in-patient and out-patient medical, surgical and palliative care for women with gynaecological conditions from the local population.

The children’s department provides high quality care for children requiring in-patient and out-patient medical/surgical care and a team of community children’s nurses provide nursing care for the sick child/child with complex needs at home.

The department is responsible for the management of the Divisions day nursery facility for staff members

	6. KEY RESULT AREAS

	Clinical

1. To assess and implement plans of care and apply clinical procedures/guidelines under the supervision of the ward manager.

2. To be the named midwife for designated patients in the ward area.

3. To work effectively within the multidisciplinary team.

4. To report to the ward manager/deputy issues regarding clinical care to ensure that quality of patient care is maintained.

5. To communicate effectively with patients, relatives and the multidisciplinary team.

6. To implement agreed local and national clinical policies under supervision.

7. To provide parenthood education.

8. To participate in local/national audits e.g. neonatal blood spot test.

9. To develop clinical expertise by rotation to all areas within the maternity unit.

10. To be accountable for record keeping within agreed standards e.g. NMC Guidelines for records and record keeping.

11. To be aware of child protection guidelines.

12. To ensure the safe care and storage of patients property and valuables in line with local policy.

Management

1. In the absence of the ward manager and her/his deputy to organise workload for a shift ensuring that patients/clients relatives and significant others interests are met.

2. To act as role model for junior and untrained staff.

3. In the absence of the ward manager/deputy to ensure that there are sufficient supplies on a day to day basis to meet the needs of the service.

.
Education

1. To act as mentor/preceptor for junior/untrained staff.

2. Contribute to the provision of clinical practice for pre-registration.

3. Ensure the provision of education to patients/clients relatives and significant others e.g. health education/promotion.

	7a. EQUIPMENT AND MACHINERY

	The E grade midwife is expected to have a knowledge of all equipment used within the maternity unit, however may not have daily clinical involvement

Examples of equipment used include cardiotocograph, dynamap, gemini pumps, pca pumps, syringe drivers, entonox apparatus, specialist delivery beds, blood gas analyser, resuscitaire, ventouse machine, incubators, neonatal monitoring equipment.

	7b. SYSTEMS

	HOMER patient administration system

Birth registration system

Results reporting

K2 CTG training system

	8. ASSIGNMENT AND REVIEW OF WORK

	· Review of work is measured against set objectives as agreed with the Ward Sister/Charge nurse.

· Work is generated by caseload demands

	9. DECISIONS AND JUDGEMENTS

	Expected to make autonomous clinical decisions regarding patient care throughout the course of the working day.

Assessment and analysis of patient condition and planning of care

In the absence of the F/G grade allocation of work and deployment of staff

	10. MOST CHALLENGING/DIFFICULT PARTS OF THE JOB

	· Maintaining up-to-date clinical skills and knowledge.

· Time Management

	11. COMMUNICATIONS AND RELATIONSHIPS

	· The post holder communicates regularly re patient care with the patient and their relatives this may involve sensitive / difficult issues e.g. child born with cleft lip and palate

· The post holder regularly communicates with the ward manager/deputy and other members of the multidisciplinary team.

· The post holder regularly communicates with other relevant departments within the division eg estates, supplies, infection control

	12. PHYSICAL, MENTAL, EMOTIONAL AND ENVIRONMENTAL DEMANDS OF THE JOB

	(Insert as appropriate to area - indicating level and frequency)

Physical Skills

Undertake venepuncture and intra muscular injections daily

Perform vaginal examination

Insertion and removal of sutures

Insertion and removal of foley catheters

Perform normal delivery of babies

Physical Demands

Stand/walking for the majority of the shift

Manual handling of patients

Awkward positioning at times eg during vaginal delivery, assisting breast feeding mums

Mental Demands

Retention and communication of complex information regarding patient care

Concentration required for all or most of the shift when caring for one women in labour

Concentration required when assessing CTG tracings, checking documents/patients notes and calculating drug dosages, whilst subject to interruptions by patients/relatives/visitors

Emotional demands

Communicating with distressed/anxious/worried clients and relatives

Caring for women and their relatives following receipt of bad news

Working Conditions

Exposure to body fluids several times a shift blood, liquor, faeces, urine, vomit

Exposure to gases, entonox, anaesthetic gases

	13. KNOWLEDGE, TRAINING AND EXPERIENCE REQUIRED TO DO THE JOB

	· Registered Midwife

· Evidence of CPD

	14. JOB DESCRIPTION AGREEMENT

	A separate job description will need to be signed off by each jobholder to whom the job description applies.

 Job Holder’s Signature:

 Head of Department Signature:

	Date:

Date:

A Grade

C Grade Nursery Nurse

E Grade Midwife

F Grade Midwife

Charge Nurse/Ward Sister

Department Manager/Nurse Specialist

Women and Children’s Manager

