
62 may 28 :: vol 28 no 39 :: 2014 NURSING STANDARD

STAFF ARE AN EMPLOYER’S BEST ASSET
Meaningful workforce engagement helps employers ensure
patients receive the best care, says Stephanie Jones Berry

6Cs Live Two online communities have been
set up on the chief nursing offi cer’s 6Cs Live
website. The CNO’s Black and Minority
Ethnic Advisory Group and the Commissioning

Nurse Leaders Network provide a hub of information.
Community members have quick access to information
on resources, events, webinars, bulletins, discussion
forums and associated networks. www.6cs.england.nhs.
uk/pg/groups/world

Sickle cell The National Institute for Health and Care
Excellence has published a national quality standard for
the care and support of people with sickle cell disease.
The standard outlines how professionals should manage
sickle cell episodes, use pain relief and check for acute chest

syndrome. The Sickle Cell Society believes the standard
should be used by all NHS commissioners and service
providers to ensure consistency, and should form the basis
for care pathways for the range of sickle cell disorders.
guidance.nice.org.uk/QS58

Research A one-day meeting to celebrate the diversity
of research, education and innovation undertaken by
nurses, midwives and allied health professionals will held in
Nottingham on June 12. Part of the Nottingham University
Hospitals Engage, Enthuse, Empower research and education
festival from June 9 to 13, the event will showcase innovative
ideas and will be an opportunity to learn about aspects of
research. The day is free to trusts staff and Nottingham
University students. tinyurl.com/NUHEEE

N
O

T
IC

E
 B

O
A

R
D

Nurses’ employers should do
more to look after their staff,
according to a report drawing
attention to the connection
between happy employees
and good patient care.

The Point of Care Foundation
report stated that just 27 per cent
of nursing staff say they are
engaged with their work, despite
most NHS employers claiming
staff engagement is a priority.

The report, Staff
Care: How to

engage staff in
the NHS and
why it matters,
brings together

evidence that staff
engagement with
their organisation

matters, along
with their attitude

towards it.
Jill Maben,

director
of

the

National Nursing Research Unit at
King’s College, was a member of
the report’s expert advisory group.
‘Managers often get the principle
that engaging staff is important,
but do not always know how to
do it well, or perhaps have their
priorities elsewhere,’ Professor
Maben says.

‘We need to see staff as our
best resource. That does not
just mean money, it means time,
consideration and support to help
staff deliver good patient care.’

The report defi nes staff
engagement as a two-way
process, with employees feeling
engaged with each other and with
their organisation. The report
highlights the links between staff
satisfaction and patient mortality
rates, the strongest correlation
being with nursing staff. Professor
Maben says: ‘If you improve staff
wellbeing it absolutely has an
effect on patient care.’

‘Staff engagement needs
nurturing to help staff to
re-engage with what brought
them into the profession.

‘Nurses often do not
feel that anyone is listening to
them. Part of [solving] this is
about giving staff responsibility.’

The report identifi es
four ‘enablers’ of good staff
engagement: organisational
integrity, a strong employee voice
in the organisation, engaged
managers, and a strong strategy.

At the Walton Centre NHS
Foundation Trust in Liverpool,
the Walton Way encompasses
staff summits, executive
walkabouts, award schemes, a
staff-led improvement programme,

To engage employees,
the Staff Care report
recommends:
 Well-structured appraisals
and training and support
for personal and career
development.
 Line managers trained in
people management skills.
 Well-defi ned teams that
review progress regularly.
 Space for staff to refl ect on
patient care challenges.
 Setting coherent goals for
quality and safety, from board
to ward.
 Action on staff feedback;
letting staff make identifi ed
improvements.
 Use intelligence about staff
experience and morale to
seek out problems and target
support for solutions.

report stated that just 27 per cent
of nursing staff say they are
engaged with their work, despite
most NHS employers claiming
staff engagement is a priority.

The report, Staff
Care: How to

engage staff in
the NHS and
why it matters,
brings together

evidence that staff
engagement with
their organisation

matters, along
with their attitude

towards it.
Jill Maben,

director
of

the

priorities elsewhere,’ Professor
Maben says.

best resource. That does not
just mean money, it means time,
consideration and support to help
staff deliver good patient care.’

engagement as a two-way
process, with employees feeling
engaged with each other and with
their organisation. The report
highlights the links between staff
satisfaction and patient mortality
rates, the strongest correlation
being with nursing staff. Professor
Maben says: ‘If you improve staff
wellbeing it absolutely has an
effect on patient care.’

nurturing to help staff to
re-engage with what brought
them into the profession.

feel that anyone is listening to
them. Part of [solving] this is
about giving staff responsibility.’

M
A

R
C

E
LO

 S
A

R
A

IV
A

 C
H

A
V

E
S

Nurses often
do not feel
that anyone is
listening to
them,
says Jill
Maben

062-063w39.indd 62 23/05/2014 11:11

NURSING STANDARD	 may 28 :: vol 28 no 39 :: 2014  63 

Anticoagulation The Quality in Care (QiC) anticoagulation
awards programme recognises, rewards and shares good
practice in anticoagulation management, education and
patient care. The QiC anticoagulation programme includes a
recognition event and dissemination opportunities for finalists
to share good practice and demonstrate the adaptability of
their initiatives to a wider healthcare audience. The entry
deadline is June 27. www.qualityincare.org/awards

Specialist nurses The Apollo online specialist nursing resource
helps specialist nurses communicate their work to others for
the benefit of patients. The resource consists of help with
job planning, recording the work of specialist nurses, making
the case for jobs retention, justifying specialist nursing roles,
undergoing a service review and writing annual reports. The

resource is new and its authors want to hear from specialist
nurses about the needs and issues they would like included in
the site. www.apollonursingresource.com

Toolkit A new toolkit to help nurses improve
care for older patients with hearing loss has
been published by Heart of England NHS

Foundation Trust and Action on Hearing Loss, formerly the
Royal National Institute for Deaf People. The toolkit follows
research by the charity that discovered how more than 70
per cent of older patients did not understand fully what staff
were saying to them. The kit includes tips on how to improve
communication, recognise hearing loss, train staff to
understand hearing loss and how to care for hearing aids.
www.actiononhearingloss.org.uk

Learning to problem solve effectively
is one of the most valuable techniques
nurses can learn. There are many models
to choose from but it is important to
select a process that works for you.

A popular example that can be
used in nursing, is the AIDOSE
problem-solving model, developed
by Steve Kneeland, author of
Thinking Straight.

Using the AIDOSE
acronym is a valuable way to
break down, assess, and find
solutions to dilemmas
in your working life.
Awareness Being aware that a
particular problem exists is the first step
towards finding a solution. The problem,
its urgency, importance and who is
responsible all need to be defined.
Information Gathering information
about the problem can be divided into

the basics: who is involved? What
happened? When, how and why did
the problem occur?
Definition Defining the problem means
understanding the circumstances.
Options After gathering this
information, the options for resolving

the problem may become clear.
Think of all the possible

solutions to the problem and
test them hypothetically.
Selection Choose the best
solution from all the options.

Execution Put your chosen
plan into action.
The more you become familiar

with using the AIDOSE model and
others like it, the better you will become
at problem-solving.

Nicola Davies is a health
psychology consultant

Nicola Davies has a strategy for dealing with difficulties

For every problem, a solution

CAREERS

sports programmes and access to
occupational health services.

RCN regional officer for
Liverpool, Paul Wood, says the
Walton Way offers a common
identity for nursing staff, and
a leadership that listens to its
employees. ‘The organisation has a
vocal staff side that – in my opinion
– is listened to by the nursing
leadership.’ Mr Wood also praised
the trust’s nursing awards scheme
and its support for the RCN’s
Principles of Nursing.

Professor Maben says it is
important for organisations to
look at what motivates staff
to work well. ’Organisations need
to work out what works best for
them,’ she says.

‘Staff engagement is not an
add-on – the best asset in any
organisation is the staff. Support
for staff needs to be central
to organisational strategies to
improve patient care, productivity
and financial performance NS

Stephanie Jones Berry
is a freelance journalist

RESOURCES

Staff care: How to engage staff
in the NHS
tinyurl.com/PoCStaff-report
The Walton Way
tinyurl.com/Walton-Way
RCN Principles of Nursing
Practice
tinyurl.com/RCNPoNP

The AIDOSE model in action
A staff nurse, Diana, is observing a
patient, John, following surgery and
sees a rash on his arm. Diana is not
aware of any allergies, and questions
the family in order to gather more
information to help her define the
problem and broaden her options.
John’s wife confides that John has
never worn condoms during their

marriage. Knowing that a simple blood
test can diagnose an allergy, Diana asks
for this. She discovers a box of latex
gloves by his bed. Her solution is to
replace the box and she asks the ward
manager to remove any other boxes
immediately. John’s blood tests reveals
he has a severe allergy to latex. The
appropriate actions are taken.

IKON

062-063w39.indd 63 23/05/2014 11:11

