NNCP Application: Part II
ii

[image: image1.jpg]Mentoring caregivers. Changing hospitals. Improving the future for newborns and their families.

[image: image2.jpg]4 .‘ ®
FEDERATION l
INTERNATIONAL

voice of the newborn

NIDCAP Nursery Certification Program (NNCP)

NNCP Application: Part II

Overview, Submission Instructions, Review Process & Application Form

©NIDCAP Federation International, 2011

NIDCAP® is a registered trademark of the NFI, Inc.

[image: image3.jpg]

NNCP Application: Part II, Nursery Self-Assessment Questionnaire
Overview
Nursery applicants who have successfully completed Application: Part I are then invited by the NNCP Director to submit: 1. NNCP Application Part II, Nursery Self-Assessment Questionnaire; 2. The scored NIDCAP Nursery Certification Criterion Scales’ Score Sheet (described below), and 3. The completed NIDCAP Nursery Certification Criterion Scales: Provision of Evidence (described below).

NNCP Application: Part II asks the nursery applicant to provide the following information:

· Hospital and nursery unit characteristics;

· Specific leadership structures;

· Hospital/nursery structural and organizational characteristics;

· Developmental care support characteristics;

· Developmental care history and goals;

· Descriptions of the dynamics of the relationships that currently exist between the nursery staff

(e.g., nurse-to-nurse relationships, nurse-to-doctor relationships), within staff and administration relationships, and relationships that exist between staff and the families and infants under their care;

· Scored NIDCAP Nursery Certification Criterion Scales’ Score Sheet; and
· Completed NIDCAP Nursery Certification Criterion Scales: Provision of Evidence.

Nursery applicants rate their nursery using the NIDCAP Nursery Certification Criterion Scales (NNCCS) Manual and Score Sheets (see www.nidcap.org; NIDCAP Nursery). This tool assists the applicant nursery to assess itself on the level of quality and the degree of adherence to key NIDCAP principles of: individualization of all care and environmental aspects; family centeredness; developmental support for all infants and families cared for in the nursery; and developmental support for the staff involved in delivering such care. This process of self-evaluation serves to identify the nursery’s readiness for NIDCAP Nursery Certification and the nursery’s next developmental integration steps. The NNCCS are also utilized by the NNCP Site Review Team in the assessment of the applicant nursery’s standing on the key NIDCAP concepts outlined above. The NNCP Site Review Team will evaluate the documentation submitted and may request further documentation and/or clarification of the materials submitted.

The NIDCAP Nursery Certification Criterion Scales (NNCCS): Provision of Evidence offers the nursery applicant the opportunity to more fully demonstrate its implementation of relationship-based, family-centered, developmental care. The applicant is now asked to provide specific information and documentation that corroborates their scoring of the NNCCS (see “Instructions” in NNCCS: Provision of Evidence, as well as pages 11-13 of this document).

Submission Instructions

Step 1: Complete NNCP Application: Part II, score NNCCS Score Sheets, and complete NNCCS:

 Provision of Evidence. Submit these materials to Rodd Hedlund:

 Email:
www.nncpdirector@nidcap.org

 Mail:

Rodd Hedlund, MEd

Director, NIDCAP Nursery Certification Program

2208 Rhode Island Street

Lawrence, Kansas 66046 USA
Step 2: Send the non-refundable application fee of $9,000.00USD to:

Gloria McAnulty, PhD

National NIDCAP Training Center

Children’s Hospital Boston, EN107

320 Longwood Avenue

Boston, MA, 02115

617-355-8249; 617-730-0224 (fax)

nidcap@childrens.harvard.edu

Once the non-refundable application fee has been received, the review process will begin.

Review Process
The NNCP Site Review Team reviews and evaluates the nursery’s NNCP Application: Part II. If the submitted application, the scored NIDCAP Nursery Certification Criterion Scales’ Score Sheets, and the completed NNCCS: Provision of Evidence are deemed to reflect high likelihood of success of certification, the NNCP Site Review Team, in interaction with the NNCP Director and nursery applicant, will develop the NNCP Site Review Schedule. This schedule assists the NNCP Site Review Team to develop a plan to: Review NICU policy and medical charts; observe the nursery and the caregiving provided; meet with nursery leadership, staff, and parents; score the NNCCS in order to obtain a full picture of the nursery’s functioning, and review the NNCCS: Provision of Evidence.
Should the review of the materials submitted indicate that further development is required, the NNCP Site Review Team may recommend: further education and preparation of the site by attending NNCP Workshop(s); further mentoring from a NIDCAP Trainer; and/or further NIDCAP Training. Specific guidance will be offered to the site for the next steps of growth of their developmental program. The hospital’s Nursery Leadership Team will be supported in solidifying their developmental program towards successful NIDCAP Nursery Certification.

For Additional Information Contact:
Rodd E. Hedlund, MEd

Director, NIDCAP Nursery Certification Program

nncpdirector@nidcap.org
785-841-5440

NIDCAP Nursery Certification Program (NNCP)

Application: Part II, Nursery Self-Assessment Questionnaire

Please complete this application by typing in the expandable shaded text boxes. The expandable boxes allow the applicant as much space as necessary to completely answer each question. Please provide as much detail as possible when filling out this questionnaire. This will assist the NNCP Site Review Team to gain a complete picture of your nursery and help to expedite the review process.

1. Date:      
2. Hospital Name:      
3. Hospital Address:      
4. Phone Number:      
5. Email Address:      
6. Hospital’s Institutional Affiliations (Medical School, etc):      
7. Nursery Name(s):      
8. Nursery Leadership Team: For each individual listed below, please include: credentials, position,

 title, address, telephone and FAX numbers, and email address.

a.      

b.      
c.      
d.      
9. Person(s) Completing Application: Please include the credentials and title of persons listed below.
a.      
b.      
c.      
d.      

Assessment of the Nursery Setting

A. Specific Hospital and Nursery Unit Characteristics

 Please describe the physical characteristics of your nursery.
1.
Hospital Mission(s) (please check all those that apply and order in sequence of priority).

 Check Here

Order in Sequence of Priority Here
      Research

     

      Patient Care

     

      Teaching

     

      Other

     
Describe Other:      

2.
Hospital Service (please check all that apply).

      Children’s Hospital: Transport Facility

      Women’s Hospital

      Adult Hospital

      General Hospital
      Other Please describe:      
3.
Type of facility (please check all that apply).

      Tertiary Care Hospital/Comprehensive or Academic Medical Center

      Secondary Care Hospital/Complex Level of Care (Community Hospital)
      Primary Care Hospital

      Other Please describe:      
B. Specific Leadership Structures

List the names of the staff within the nursery/hospital system as categorized below.

1.
Medicine
Chairperson of the Department of Pediatrics:      
Chairperson of Newborn Medicine:      
Clinical Director:      
Nursery Director:      
Key Nursery Attending Physician(s):      
Other Nursery Leader(s):      
2.
Nursing
Director, Vice President of Professional Services:      
Director of OB/GYN:      
Nurse Manager:      
Clinical Nurse Specialist(s):      
Leadership Staff Nurse(s):      
Organizational Structures in Place (e.g., clinical ladder, union organization,

primary nursing, etc.):      

__
3.
Physical Therapy
Physical Therapy Director’s Chief:      
Physical Therapy Director:      
Key Unit Physical Therapist(s):      

4.
Occupational Therapy

Occupational Therapy Director’s Chief:      
Occupational Therapy Director:      
Key Unit Occupational Therapist(s):      

5.
Respiratory Therapy

Respiratory Therapy Director’s Chief:      
Respiratory Therapy Director:      
Key Unit Respiratory Therapist(s):      

6.
Social Work

Social Work Director’s Chief:      

Social Work Director:      

Key Unit Social Worker(s):      

7.
Speech and Language Specialty
Speech and Language Specialty Director’s Chief:      
Speech and Language Specialist Director:      
Key Unit Speech and Language Specialist(s):      

8.
Psychology/Psychiatry
Psychology/Psychiatry Director’s Chief:      
Psychology/Psychiatry Director:      
Key Unit Psychologist/Psychiatrist(s):      
9.
Child Life Specialty

Child Life Specialty Director’s Chief:      
Child Life Specialist Director:      
Key Unit Child Life Specialist(s):      

10.
Early Childhood Education
Early Childhood Education Director’s Chief:      
Education Director:      
Key Unit Early Childhood Educator(s):      

11.
Parent Council and Representation

Parent Council Organization and President Report to:      
President of Parent Council Organization:      

Name of Parent Council Organization:      
Key Unit Parent Representative(s):      

12.
Other Discipline(s):      
Director/Supervisor:      
Key Unit Participant(s):      
Discipline’s role in unit:      
C. Structural Organization Characteristics

1.
Description of Nursery Space

Number of square feet per bedside:      
Total number of beds:      

Number of intensive care (Level III) beds:      

Number of intermediate (Level II) beds:      

Number of care rooms separated by walls with doors:      

2.
Description of Nursing Staff

Total number of nursing staff FTEs:      

Total number of nursing staff on payroll:      

Average number of per diem nurses:      

3.
Number of Nurses per Nursing Role

Nursing Director:
     

Clinical Nurse Specialists:
     

Nurse Manager:
     

Nurses in Charge/Assistant Nurse Managers:
      

Discharge Nurses:
     

Additional Nurse Specialties (e.g., ECMO):
     
Staff Nurses:
     

Nurse Technicians/Aides:
     

Other Nurses:       Please describe:      
 TOTAL Number of Nurses:

4.
Number of Volunteers per month included in patient care and comfort provision:      

 Please describe volunteer’s role:      
__
5.
Number of Medical Team Members

Attending Physician(s)

     

Fellows:

     

Newborn Nurse Practitioners:

     

Residents on duty/month:

     

Medical Students:

     

Other:       Please describe:      
TOTAL Number of Medical Team Members:

6.
Number of Different Attending Physician(s) rotating through the unit/year, as documented on rotation schedule, including night, weekend, and vacation staff (include length of rotation, e.g., monthly, weekly, etc.):      
__
7.
Number of Other Nursery Staff Members per category:
Secretaries:

     

Clerks:

     

Respiratory Therapists:

     

Social Workers:

     

Psychologists:

     

Child Life Specialty:

     
Early Childhood Educator:

     
Parent Council and Representation:

     
Development Specialists:

     

Speech Therapists:

     

Physical Therapists:

     

Occupational Therapists

     

Nutritionists:

     

Lactation Consultants:

     

Other:

     
Please describe “Other”:      

TOTAL Number of Other Nursery Staff Members:

D. NIDCAP Care Support Characteristics

Please calculate the number of developmental care-related staff, structures, and materials available to the nursery.
1.
Percent of NIDCAP introduced nurses:      

(NIDCAP introduced nurses/ total FTEs)

2.
Percent of nursing hours/week of NIDCAP reliable nurse:      

(NIDCAP introduced nurse’s hours per week/ total FTE)

 3. Number of other staff NIDCAP introduced:      

4.
Number of other staff NIDCAP reliable:      

5.
Number of NIDCAP introduced leadership staff:      

If also identified in Section B, please specify:      
6. Number of NIDCAP reliable leadership staff:      

If also identified in Section B, please specify:      

7.
Number of hours of NIDCAP nursing orientation:      

8.
Number of hours of NIDCAP physician orientation and/or education per month:      

9.
Number of individuals with paid time as resource and support professionals for NIDCAP implementation. Please include discipline and number of hours:      
10.
Number of hours paid or paid time freed up for NIDCAP Training, and practice for staff beyond orientation:      
11.
Organizational structures to support developmental care (indicate number/frequency and

 provide a description of each organizational structure). These would include:
a. Developmental Committee/Work Groups:      
 Please describe:      
b. Frequency of Developmental Rounds:      
 Please describe:      
c. Formal developmental education for medical staff:      
 Please describe:      

d. Formal developmental consultation:      
 Please describe:      

e. Policies and programs in support of family integration:      
 (e.g., parent groups, skin-to-skin holding, bereavement, breastfeeding supports, etc.)

 Please describe:      
 f. Child Care Specialists/Volunteer services to care for siblings:      

 (e.g., Hospital/nursery supported day-care for siblings as their parents

 come to be with their infant who is currently living in the nursery).

 Please describe:      
g. Other activities in support of NIDCAP:      
 Please describe:      
E. NIDCAP Care History and Goals
 Please reflect on past, present, and future directions around incorporation of developmental

 care in the nursery.

1. Description of Context
 Please describe your nursery’s history with developmental care: Who introduced it?

 How did it develop? How you learned of NIDCAP Training? Briefly outline the sequence of

 development, as well as persons and disciplines involved:      
2. Site’s Observed Strengths and Challenges

a. Please comment briefly on the dynamics of the following relationships within the unit:
1. Nurse ↔ Nurse:      

2. Physician ↔ Physician:      

3. Physician ↔ Nurse:      
4. Nurse ↔Nursing leadership:      
5. Physician ↔ Physician leadership:      
6. Nurse Leadership↔ Physician leadership:      
7. Nurse ↔ other disciplines:      
8. Physician ↔other disciplines:      

b. Overall assessment of mutual support among disciplines:      

c. Overall assessment of nursery staff’s sensitivity to interpersonal dynamics:

 1. Staff ↔ Staff:      
 2. Staff ↔ Families:      

d. Please describe the nursery’s management and leadership style:      
 e. Ongoing Research Projects (please include research interests and disciplines participating

 in research studies). Please describe:      

studies)

F. Summary of Site Assessment

 Please describe the nursery in terms of the following questions.

1. What strengths of your site support the integration of NIDCAP?      

2. What presents the greatest challenges to the implementation of NIDCAP in your setting?      

3. What are your site’s goals for the next five years (provide a projected stepwise outline

 of specific goals)?      

4. Other comments:      
G. Score the NIDCAP Nursery Certification Criterion Scales
Nursery applicants rate their nursery using the NIDCAP Nursery Certification Criterion Scales (NNCCS) Manual and Score Sheets (see www.nidcap.org > NIDCAP Nursery > How to Apply). This tool assists the applicant nursery to assess itself on the level of quality and the degree of adherence to key NIDCAP principles of: individualization of all care and environmental aspects; family centeredness; developmental support for all infants and families cared for in the nursery; and developmental support for the staff involved in delivering such care.
H. Complete the NIDCAP Nursery Certification Criterion Scales (NNCS): Provision of Evidence
 This document offers the nursery applicant the opportunity to demonstrate its implementation of
 relationship-based, family-centered, developmental care. The applicant is asked to provide specific
 information and documentation that corroborates the scores assigned to the NNCCS. The NNCCS
 Provision of Evidence lists required evidence for scores of four (4) and five (5) and optional evidence
 for scores one to three (1 – 3) for each of the 118 scales of the NNCCS. Required information and/or
 documentation in substantiation of scores may include:

1. Nursery/hospital policies, guidelines, and procedures;

2. Photographs, video-clips and/or audio recordings;

3. Map of NICU/SCN floor plan;

4. Staff training materials/syllabi, PowerPoint presentations and lists of required journal articles

 for staff education;

5. Parent educational materials in support of their infant, brochures of hospital/community

 services, informational materials;

6. Written and/or audio recording of parent/staff reflections;

7. Hospital Organizational Chart, Department of Pediatrics Organizational Chart, Diagram/Chart

 of Nursing Administration /Hierarchy, and Projected Stepwise Outline of Nursery’s Goals for

 the next five years; and

8. “Table of Contents” of Unit Policies, Guidelines and Procedures, Goal Setting and

 Multidisciplinary Evaluation Forms, and documents such as a Family Centered Care

 Philosophy: Parents as Collaborative Members of the NICU Team, among others.

9. The nursery applicant is provided with an opportunity to further demonstrate its commitment

 to, and implementation of NIDCAP. Please reflect upon and consider providing additional

 evidence. This is your nursery’s opportunity to shine! Consider:
a.
Evidence of Family Support

i.
Family Participation on Nursery Counsel

ii.
Family Advisory Board

iii.
Full-time Family Educator

iv. Family Participation in Rounds

v. Lactation Consultants Dedicated to Nursery
vi.
Videotape/CDs/DVDs (e.g., No Matter How Small: Your Premature Baby Series, Preemie Basics & Medical Care, Interaction With & Feeding Your Baby, etc.)

vii. Parent Activities: Parent Groups, Parent Scrapbooking

viii. Dedicated Parent Room with Kitchen (Refrigerator, Stove, etc.). Comfortable Furniture; Library with Educational Materials for Parents and Child Story Books for Siblings; Toy Closet for Siblings; Dedicated Sibling Room with Child-Sitting provide, etc.

ix. Breastfeeding and Family Rooms Available for Family Privacy

x. Family Rooming-In Rooms in Preparation for Transitioning of Infant and Family Home

xi. Evidence of Family Participation in the Discharge Process; Discharge Information Sheet for Families to Collect Important Information for use Before and After Discharge

xii. Examples of Staff Inservices Within the Context of Relationship-Based, Family-Centered Approach to Care
b.
Reflections and Shared Experiences

i. Experiences and Reflections of Families, Parents, Sibling, Extended Family Members, and/or Friends of Families Currently Experiencing the Nursery and/or Those Families Who Have in the Past Experienced the Nursery

ii.
Experiences and Reflections of the Nursery Staff During the Course of their life in the Nursery

c.
Description of Hospital Programs and Activities

i.
NIDCAP Training Center

ii.
Parent/Sibling/Family Programs

iii.
Nursery Committees:
· Developmental Committee
· Bereavement Committee
· Nutrition Committee
· Development of Primary Nursing
· Family-Centered Care Committee
d.
Learning Opportunities for Staff

i.
Staff Inservices
· Developmental Care in the Nursery
· Position Support and Handling
· Updates on Developmental Care: What We’ve Learned Over the Last 10 Years

· Developmentally Supportive Care, Feeding and Preemies
· Opportunities to attend Breastfeeding Classes

ii.
Opportunities for Staff to Attend Regional/National Conferences Pertinent to the NIDCAP Approach to Care

iii.
Evidence of Supporting Knowledge of Current Research (e.g., Staff Research Reading Groups, Journal Clubs, Availability of a Research Library, Opportunities to Participate and/or Submit Research Projects)

iv. Examples of PowerPoint Presentations/Outlines/Syllabi with a NIDCAP or Developmental Care Focus (e.g., Overview of NIDCAP,
Brain Development, Handling and Positioning, Specific Caregiving Procedures, Pain Management, Support of Family, Individualized Feeding Support)

e.
Other Supporting Evidence Considerations
i. Photographs of the Nursery, Pathway to the Nursery, Family Rooms, Individualized Breast-Feeding Rooms, Sibling Play Areas that Demonstrate Family Centered Approach to Care

ii.
Evidence of Patient and Family Resource Center

iii.
National, State, Community Awards and/or Honors Received as Result of the Nursery’s Developmental Focus on Care.

iv.
DVD Demonstrations of Family-Centered, Developmental Approach to

 Caregiving

v.
Written or Audiovisual Materials that Provide Evidence of the
Nursery’s Developmental Care.

For complete information, please see NNCCS Provision of Evidence (www.nidcap.org > NIDCAP Nursery > How to Apply).
PAGE
July 2011
 ©NIDCAP Federation International, 2011

