JOB DESCRIPTION TEMPLATE

	1. JOB IDENTIFICATION

	Job Title: CPN and CPNE (G) Grade

Responsible to (insert job title): CPN or CPNE Team Leader

Department(s): Mental Health

Directorate: Primary Care

Operating Division:

Job Reference:

No of Job Holders:

Last Update (insert date):

	2. JOB PURPOSE

	The postholder is responsible for managing their own primary care based caseload within a defined geographical area for patients experiencing mental health problems and for promoting and developing the role of community psychiatric nurse in all aspects of mental health care.

Provision of teaching for Undergraduate Student Nurse.

	3. DIMENSIONS

	[Insert as relevant to work area]

To include:

· Staff Management/Supervisory responsibilities, including numbers and levels

· Budgetary Responsibilities (supplies ordering, petty cash)

Patients registered with defined General Practitioner practices or patients resident within the boundaries of the Trust’s geographical catchment area

	4. ORGANISATIONAL POSITION

	 Service Manager Mental Health/Elderly Continuing Care

 CPN / CPNE Team Leader

 CPN / CPNE Charge Nurse

 CPN / CPNE Staff Nurses and Nursing Assistants

	5. ROLE OF DEPARTMENT

	[Insert as relevant to work area]

To provide a community psychiatric nursing service to patients within their family and community environment and, in conjunction with other agencies within and external to Division, to provide, through assessment and implementation of clinical interventions, a comprehensive and individualized package of care.

	6. KEY RESULT AREAS

	1. Responsible for the management of own caseload by admitting, controlling and discharging as appropriate and by offering a variety of treatment interventions.

2. Act upon referrals from general practitioners, other primary care professionals and the psychiatric sector teams, providing assessment, implementation and development of care programmes to individuals, families and groups

3. Liase with professional and voluntary agencies to provide appropriate specialist psychiatric advice for patients with mental health problems and call, attend and contribute to appropriate multi-disciplinary team meetings and case conferences

4. Be familiar with and ensure implementation of all local, regional and national policies, procedures and guidelines pertinent to all staff within area of responsibility and comply with their contents in the pursuit of the highest standards of patient care.

5. Be familiar with and comply with all mental health, community care and child protection legislation.

6. Develop and maintain good relationships with service users, carers, relatives and fellow health, social and welfare professionals who are involved in care delivery to effect the highest standards attainable in good mental health care.

7. Responsible for own professional development and participate in continuing education and health promotion programmes.

8. Supervise junior staff in all areas of nursing practice, completing appraisals as necessary and encouraging development of good practice and initiative.

9. Maintain written and electronic records and provide reports for the trust as required and patient reports for legal purposes.

10. Initiate and develop new ideas to improve patient care and provide advice relating to changing community based mental health services.

11. Co-operate with nurse teaching establishments in ensuring a realistic learning experience for student nurses and be responsible for the quality of the programme and for demonstrating the role of the community psychiatric nursing service to other health professionals such as medical students, post graduate student nurses and mental health officers.

	7a. EQUIPMENT AND MACHINERY

	[Insert as relevant to work area]

Pagers

Mobile Phones

Personal Computer

Syringes

	7b. SYSTEMS

	[Insert as relevant to work area]

Personally generated patient notes.

Input into computerised patient activity system and staff rostering system

	8. ASSIGNMENT AND REVIEW OF WORK

	Work will be self directed as an autonomous practitioner acting on referrals from general practitioners, the primary care team and the psychiatric sector team.

Performance will be supervised and reviewed by the CPN / CPNE Team Leader on an ongoing basis.

Additionally there will be an annual appraisal and performance review carried out by the CPN / CPNE team leader.

	9. DECISIONS AND JUDGEMENTS

Independently assess, implement and develop programmes of care.

	10. MOST CHALLENGING/DIFFICULT PARTS OF THE JOB

	Managing own caseload autonomously

	11. COMMUNICATIONS AND RELATIONSHIPS

	Develop and maintain good communications and working relationships with clients, carers, relatives and other health, welfare and social service agencies involved in care provision in order that an effective service can be provided for mental health service users and their families.

Direct any nurses reporting to the postholder in performing the strategic nursing objectives of that department and report directly to the CPN / CPNE team leader

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

	[insert as appropriate to area- indicating level and frequency)

Examples may include:-
Physical Skills

Keyboard

Driving

IM Injection

Physical Effort

Combination of walking, sitting, standing.

Mental Effort

Concentration required when working in group sessions

Intense individual therapy sessions up to 1 hour per session (max. 6-7 clients per day)
Emotional Effort

Discuss sensitive issues such as sexual abuse, relationship problems, family conflict, etc

Environmental Factors

CPNE

Body fluid

CPN/CPNE

Exposure to verbal and physical aggression

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

	Completion of Training as a first level registered nurse in mental health with a currently valid registration with the Nursing and Midwifery Council.

Community Psychiatric Nursing degree or equivalent.

Evidence of Continuing Professional Development.

A mature, responsible, empathic outlook on health care delivery which respects clients’ dignity and human rights.

High levels of communications, organisational and people management skills.

A current full driving licence.

	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:

