

welcome to resident orientation

our purpose & mission

- Purpose

- To improve the health status of children of the Miami Valley

- Mission

- Provide quality care for children age 0 through 21
- Provide pediatric training for health care professionals
- Support appropriate research activities
- Be an active advocate for children

our expectations for you

- Provide excellent patient care by.....
 - Maintain accurate daily notes
 - Timely notification to your senior, resident or attending
 - Significant changes in your patient
 - Uncertainty of what to do
 - Just need to double check your thought process
 - Obey HIPPA
 - Timely completion of medical records

our expectations for you

- Take full advantage of your training opportunity
- Be compassionate and kind to families and patients
- Treat staff with dignity and respect
 - Everyone from you attending to the housekeepers
- Follow the rules, regulations, policies and procedures of dayton children's.

dress code

- **Business casual**

- No jeans or denim
- No t-shirts with writing except dayton children's logo
- No flip flops
- No capris or shorts

- **Id badges need to dayton children's issued**

- Worn above the waist
- No lanyards
- Do not cover badges with pictures, stickers or pins

- **Scrubs**

- If on call, or appropriate for work area (OR or ED)

dress code

- Tattoos

- Need to be covered

- Piercings

- Only ear piercings

- No large hoop earrings

- No artificial nails

- No excessive cologne/perfume/smell of smoke

epic at dayton children's

- Training is required prior to seeing patients at dayton children's, regardless of previous training at other facilities (inpatient, ambulatory, asap and inpatient surgery) are the areas of epic training provided.
 - Epic training will be completed and test passed before any patient care is initiated.
- Do not give out your passwords.
- Remember to log off computers when done.

epic guidelines

- Medical students are allowed
 - MS-3-write daily notes, discharge summaries
 - MS4- write h&ps. Daily notes, discharge summaries, pend notes
- All medical student notes need co-signatures
- Do not copy any portion of a medical student notes and paste in your own

general documentation guidelines

- Chart factual information only
- Chart procedures, responses to care, treatments, major changes in your patient
- Chart patient/parent refusals
- Document cross-cover interactions
- Don't reference incident reports
- Don't back date or tamper with records
 - Remember there is always an audit trail in EPIC

handwritten documentation

- For areas without EPIC, or during down-time
 - Legible, dark ink
 - All entries dated and timed (Military preferred)
 - Use only accepted abbreviations
- Abbreviations can be found on focus (dayton children's internal intranet), clinical resources tab, medical abbreviations link
- Drug orders need dose, route, frequency, and reason if prn
- Single line out all errors and place your initials

formulary/drug orders

- Lexicoms is standard reference for dayton children's
 - Can access through medication resource link on desktop
- Remember pediatrics is mostly weight based dosing
- Discharge scripts
 - Be cautious of taking dosage straight from MAR
 - Be realistic in volumes asking parents to measure

orders

- Use order sets when possible
- Don't forget to include reasons for prn drugs
- Cannot use dose ranges
 - i.e. Tylenol 1325 mg 1-2 tab po q4-6h prn pain
- Give reasons for imaging studies
- When asking for a consult, ask a question
 - Why do you need the consultants help

hyperalimentation

- Order sets available in EPIC
 - Standard formulations available
- If unfamiliar, have senior or attending review
- Dietician consults are routine
- When in doubt, ask for help

dictations

- Required

- OP notes

- Discharge summaries

- Optional

- Consult notes

- A short discharge summary will be completed in EPIC on every inpatient

- Suffices for patient stays <96 hours

things to watch

- Medication reconciliation

- Joint commission requirement
- Included in admission and discharge navigator
- Must be completed

- Procedural time-out

- Joint commission requirement
- Anything invasive, including LPSs, bedside I&D, PICC or central line placement, chest tube placement must be documented

medical emergencies

- Code Blue

- Code blue adult-any adult needing immediate medical attention

- Code blue-pediatric patient with impending or occurring cardiac or respiratory arrest

- Pediatric rapid response team (PRT)

- Only for pediatric inpatients

- Deteriorating, not coding

- ICU Resident/RN/RT/Attending/ARD

- Anyone can activate

medical emergencies

- Emergency drug cards
 - Printed by nurse for each patient when admitted
 - Usually taped to end of bed/crib
 - Standardized cards for weights can be found on code cart

medical emergencies

- Code carts
 - General principle “Work from bottom up”
- Respiratory /airway supplies are in bottom drawers
- IV supplies in upper drawers
- Meds on top
- Rapid sequence intubation medication are in drawer 3 with intubation supplies

post exposure procedure

- Wash area immediately with soap and water
 - Exposure to blood, urine, CSF, peritoneal fluid
- Daytime (0730 – 1630)
 - Go to employee health immediately ext. 4570
 - After hours (evenings, weekends)
 - Go to NICU (4th floor) and ask for charge RN
- Immediate collection of source and your labs
- Prophylaxis
 - If any questions, will be discussed with ID

questions or concerns

- **First**

- Talk with your attending /site director

- **Second**

- Talk to DME Ann Burke, MD

- Medical education office in Cox building (2nd Floor)

- Phone 641-3433

resident safety orientation

disasters

- Code Yellow Internal
 - Ex. power or water outages
- Code Yellow External
 - Called when conditions exist that cause influx of patients to exceed staffing
 - Ex. Mass casualty, such as tornado or bus accident

severe weather

- Code Gray: thunderstorm warning
 - Severe storms is in the area
 - Close blinds in patient care areas, use elevators for emergencies only

fire

- Code Red
 - Follow staff lead
 - RACE and PASS (check out the back of your badge)
 - All fire extinguishers are ABC (multipurpose)
- Ash, liquid, and electrical
 - Drills
- Joint commission requirement
- Be an active participant

severe weather

- Code Gray: tornado watch
 - Conditions favorable for a tornado
 - Once announced, review department procedures
- Code Gray tornado warning
 - Tornado has been sighted in area
 - Cease all normal activity
- Except critical function for health of patients
 - Move patients away from windows
 - Wait for “all clear”

mri safety

- Level 2 MR personnel have final say as to who enters MRI room
- Everyone entering MRI room will be screened
- Pay attention to posted warning signs
- Any ferrous material will be attracted to mri can cause physical damage to scanner, but more importantly to patient

security

- Provide safe and secure environment in and around hospital's campus
- Respond to security incidents
 - Conducts investigations and follow up
- Provides employee IDs
- Issues parking permits
- Provides escort services to parking areas
- Conducts patrols of DCH campus

security

- Provides help controlling visitors and enforcing visiting hours
- Provides courtesy jump starts and car unlocking
- Responds to call of visitor injuries due to falls or other incidents

missing child/infant abduction

- Code Adam
 - Everyone's responsibility
 - Report suspicious activity
 - Monitor area-hallways, stairwells, and exits
 - Be vigilant and aware
- Staff should be wearing ID badges

parking

- Residents may park in employee parking lots
 - Located at far ends of building
 - Levee is main employee lot found at north end of building
- Parking is not allowed in the following areas
 - Parking garage
 - ED parking lot in front of the building
 - Credentialed physician parking lot (south end)
 - Any other reserved parking spot

service excellence

our vision

To be first choice in children's health care

our mission

To improve the health status of children through

- Service
- Education
- Research
- Advocacy

our values

- Safety
- Compassion
- Ownership
- Collaboration
- Innovation
- Value Creation

moment of truth

- Any episode in which a customer comes in contact with some aspect of an organization and forms an opinion about the quality of its service.

facts

- Flexibility –consistently
- Appreciation –thank you
- Clarity –communication
- Team commitment – common goal
- Standards –performance
- Attract and use the appropriate skills in the right place

approach

- Exhibit a positive and sincere approach
- Provide tender and compassionate care
- Strive for excellence with attention to care for mind, body, and spirit
- Practice evidence based medicine
- Words and actions support our mission and vision

responsibility

- Walk the talk
- Take responsibility for providing a positive influence in your department as well as throughout the organization
- Embrace learning and continually seek best practices for constant improvement

expectations

- Be genuinely approachable
- Encourage and participate in healthy communication among co-workers and our customers
- Extend a healing touch by providing comfort and empathy

professional

- Be professional at all times
- Treat every individual with respect
- Consistently provide exceptional care to those we serve and those we serve with
- Meet emerging needs and support each other to achieve positive outcomes

approach in conflict

- Conflict is good
- Conflict is a difference on...
 - Facts, values, methods, goals
- Conflict can be found in ...
 - Voice, body language, tone, attitude
- Customer may not always be right, but must be allowed to be wrong with dignity

approaches in conflict

- Try to cool off
- Attack the problem, not the person
- Find the right time & place to talk
- Avoid “You” language
- Always be willing to talk it out
- Work cooperatively for solutions
- Always thank the other person

can you take the heat

- H - hear them out
- E - empathize
- A - apologize
- T - take responsibility, take action

service recovery

- How do we disappoint?

- Broken promises
- Violated expectations
- Bad behavior

service recovery

- Takes customer service beyond “lip service”
- Fundamental element
 - Our values
 - Our culture
 - 2020 operating strategy
- Purpose is to provide our customers the most memorable service experience

service recovery

- Deals with handling of...
 - Customer complaint
 - Customer dissatisfaction
 - Customer problems
 - Difficulties with services we provide

service recovery

- Created when we disappoint a customer
- Service excellence
 - Meeting the needs of those who come to you for care and those with whom you work in a way which leaves them feeling fulfilled and satisfied.

have fun

