

CAPITAL nurse

**Reaching
Forward Together**

EXPO

CapitalNurse is jointly sponsored by Health Education England, NHS England and NHS Improvement

**Please join the
conversation on
Twitter
@Capital_Nurse**

#CapitalNurse

Don't forget to visit our exhibitors

Our exhibitors are based in the India room during registration and morning breaks

Afternoon workshops: please note change of rooms and update your programmes

Afternoon workshop changes

- **John Major room: Market place**
- **Box 52/53: Showcasing the CapitalNurse Career Framework tool**
CapitalNurse retention workstream
- **Box 56/57: Celebrating preceptorship**
CapitalNurse preceptorship project leads
- **Box 43: Streamlining nurse recruitment to ensure success**
Guy's and St Thomas' NHS Foundation Trust
- **Box 44: Investing in our nurse leaders: Band 7 professional development programme – leadership**
Great Ormond Street Hospital NHS Foundation Trust
- **Box 45: Fundamentals of nursing care – development programme for nurses working with older people**
Barts Health NHS Trust
- **Box 46: RCN credentialing project**
Royal College of Nursing
- **Box 47: The international educated nurses journey from recruitment to registration**
Kingston Hospital NHS Foundation Trust
- **Box 48: Reflective learning in preceptorship – a review of the models in north London**
Tavistock and Portman NHS Foundation Trust
- **Box 50: Attracting student nurses to London**
CapitalNurse training workstream
- **Box 51: Growing our future nurse leaders: Our development and retention programme for newly qualified CapitalNurses**
Central and North West London NHS Foundation Trust

**Please join the
conversation on
Twitter
@Capital_Nurse**

#CapitalNurse

Photography and filming is taking place throughout this event. Please let the communications team know if you do not wish to be photographed or filmed. Thank you.

Siobhan Harrington

Chief Executive

Whittington Health NHS Trust

Oliver Shanley

Chief Nurse for London

NHS England and NHS Improvement

CAPITAL nurse

Professor Oliver Shanley OBE

**Chief Nurse for London, NHS England and
NHS Improvement**

@ShanleyOliver

Thank you

National context

- Population change
- Technological revolution
- Resource
- The perception of nursing
- Workforce

The London conversation – so far

- Leadership pipeline
- Diversity and equality
- Technology
- Resilience
- Keeping service users at the centre
- Models of Care
- Mental health and learning disabilities
- Prevention
- Workforce board

Vision and approach

Our vision is to **get nursing right** for London:

Ensuring that London has the **right number of nurses**, with the **right skills** in the **right place**, working to deliver **excellent nursing** wherever it is needed by the people of London.

Our approach is to **engage, involve and collaborate** with organisations and individual nurses.

As a programme of collective action **CapitalNurse belongs to all nurses in the capital** - we must all take responsibility for the delivering its vision.

We are bringing nurses together to **celebrate nursing** and share ideas and good practice.

The workstreams

1. **Training registered nurses** - attracting students to choose nursing degree programmes in London, ensuring an excellent training experience and guaranteeing employment
2. **Retaining** registered nurses - streamlining employment processes, preceptorship, career progression and 'nurse friendly' employment practices

CapitalNurse – your achievements so far

- Career Framework Tool
- Preceptorship Framework
- Systematic Anti-Cancer Therapy Passport (SACT)
- Sharing best practice

INTERNATIONAL BESTSELLER

ATUL
GAWANDE

BEING
MORTAL

Illness, Medicine,
and What Matters
in the End

'Gawande's most powerful, and moving, book.'
Malcolm Gladwell

**Thank you and
have a great day**

A message from the Mayor of London

Sadiq Khan

Chris Caldwell

CapitalNurse Programme Director

CAPITAL nurse

Chris Caldwell, Programme Director

CapitalNurse: How are we doing?

Training

- Education Partnerships in a new landscape
- **Next steps**
 - Learning in practice
 - A new digital PLPAD
 - Promoting all routes into all fields of nursing

Employment

- Testing and guaranteed employment
- Streamlining recruitment processes
- Researching new registrant choices

Retention

- Career framework
- Preceptorship best practice framework
- SACT Passport
- Other work in specialism
- **Next steps** – embed; (economic) impact; sustain

What matters?

‘Nurse friendly’ employment practices

- Person-centred practice
- Creating ‘joy in work’

Engagement and action

Thank you

Jane Cummings

Chief Nursing Officer for England
and Acting Regional Director,
NHS England

Jane Cummings

Panel discussion:

How is CapitalNurse helping in your work to secure a sustainable nursing workforce?

Panel discussion: How is CapitalNurse helping in your work to secure a sustainable nursing workforce?

- Kathryn Jones, Dean of Healthcare Education, Health Education England
- Caroline Alexander, Chief Nurse, Barts Health NHS Trust
- Bernell Bussue, Regional Director for London, Royal College of Nursing
- Warren Turner, Pro Vice Chancellor, Dean and Chair of London Deans
- Oliver Shanley, Chief Nurse for London, NHS England and NHS Improvement
- Chris Caldwell, Programme Director, CapitalNurse

Morning break

10 minutes

Don't forget to visit the exhibitor stalls
in the India room

Workshops and market place

Level 2 – Main room and marketplace

Level 3 – Workshops and masterclass

Morning workshops

- **John Major room: Market place**
- **Box 52/53: Showcasing the CapitalNurse Career Framework tool**
CapitalNurse retention workstream
- **Box 56/57: Celebrating preceptorship**
CapitalNurse preceptorship project leads
- **England room: We Can Talk – co-produced children and young people’s mental health training for hospital staff**
We Can Talk
- **Box 43: A STEP (Strengthening Team-based Education in Practice) approach to enhancing learning in practice**
Middlesex University
- **Box 44: Better than the Bosman free transfer – appraising an internal transfer window**
Guys and St Thomas’ NHS Foundation Trust
- **Box 45: The creation of a two year education programme for newly registered nurses and its impact on retention**
Great Ormond Street Hospital for Children NHS Foundation Trust
- **Box 46: Leadership development framework for ward sisters**
Barts Health NHS Trust
- **Box 47: The Systemic Anti-Cancer Therapies (SACT) Competency Passport – ensuring safe, equitable, holistic care across London**
CapitalNurse Cancer Specialism project team
- **Box 48: RePAIR (Reducing Pre-Registration Attrition and Improving Retention)**
RePAIR project team
- **Box 50: Peri-operative nursing recruitment and retention – a team approach to success**
Barts Health NHS Trust – Royal London Hospital
- **Box 51: Developing a sustainable workforce in learning disability services**
University of West London

Level 2 – Main room and marketplace

Level 3 – Workshops and masterclass

Transition time

Masterclasses

Masterclasses

- **Box 52/53:** What has CapitalNurse learned about London's nursing workforce – and why the data matters
- **Box 43:** *Workforce Race Equality Standard (WRES): a view from nursing and midwifery*
- **Box 44:** How we behave matters: The impact of positive behaviour role-modelling on nurses' experience of the workplace
- **Box 45:** An hour in the company of Flo and Jo: Working with the generations to create attractive nursing roles
- **England room:** Exploring the views of London student nurses and newly qualified nurses about the recruitment process: What can we learn about what matters to them?
- **Box 43:** *Leading collaborative change – how can we do it?*
- **Box 47:** Nursing in mind – being mindful about nursing: Space to reflect and think
- **Box 56/57:** What does this thing called 'digital' mean to me?

Level 2 – Main room and marketplace

Level 3 – Workshops and masterclass

Masterclasses

- **Box 52/53:** What has CapitalNurse learned about London's nursing workforce – and why the data matters
- **Box 43:** *Workforce Race Equality Standard (WRES): a view from nursing and midwifery*
- **Box 44:** How we behave matters: The impact of positive behaviour role modeling on nurses' experience of the workplace
- **Box 45:** An hour in the company of Flo and Jo: Working with the generations to create attractive nursing roles
- **England room:** Exploring the views of London student nurses and newly qualified nurses about the recruitment process: What can we learn about what matters to them?
- **Box 43:** *Leading collaborative change – how can we do it?*
- **Box 47:** Nursing in mind – being mindful about nursing: Space to reflect and think
- **Box 56/57:** What does this thing called 'digital' mean to me?

**Lunch, networking
and exhibitor stalls
50 minutes**

**Please join the
conversation on
Twitter
@Capital_Nurse**

#CapitalNurse

Afternoon workshops – please note change of rooms

Afternoon workshop changes

- **John Major room:** Market place
- **Box 52/53: Showcasing the CapitalNurse Career Framework tool**
CapitalNurse retention workstream
- **Box 56/57: Celebrating preceptorship**
CapitalNurse preceptorship project leads
- **Box 43: Streamlining nurse recruitment to ensure success**
Guy's and St Thomas' NHS Foundation Trust
- **Box 44: Investing in our nurse leaders: Band 7 professional development programme – leadership**
Great Ormond Street Hospital NHS Foundation Trust
- **Box 45: Fundamentals of nursing care – development programme for nurses working with older people**
Barts Health NHS Trust
- **Box 46: RCN credentialing project**
Royal College of Nursing
- **Box 47: The international educated nurses journey from recruitment to registration**
Kingston Hospital NHS Foundation Trust
- **Box 48: Reflective learning in preceptorship – a review of the models in north London**
Tavistock and Portman NHS Foundation Trust
- **Box 50: Attracting student nurses to London**
CapitalNurse training workstream
- **Box 51: Growing our future nurse leaders: Our development and retention programme for newly qualified CapitalNurses**
Central and North West London NHS Foundation Trust

