

Clinical Nurse Specialist Conference

Anne Brinkman Professional Nursing Advisor New Zealand Nurses Organisation

freed to care: proud to nurse


Clinical Nurse Specialists


Growing for success

freed to care: proud to nurse


Three steps to lifting farm output:

Working with nature
Breeding, lambing tips
Upgrading the farm


Working with nature

The visible bits:

- Ram introduced (the CNS conference; survey)
- Feed out hay (your responses)
- Lambing (Group identity apparent)


Know your psychology

The less-than-visible bits
 Previous ownership (History)
 Farmers' almanac (Interpretations)

 Nurses
 Others
 Employers

- Keenness (Personal characteristics)
- Federated farmers (Becoming influential as a group)


But the secret's under the

surface...

<u>Seeds:</u>

Health needs Nursing Council of New Zealand policy Bureaucracy Political advisors

freed to care: proud to nurse


...and in what goes on top

Fertiliser:

Discussions at this conference Networking begun Understanding political processes involved Committing to participation Analysis of results Exploring options forward


Raise your lambing % by:

- Influencing policy development (not just the main players either)
- Identifying bureaucratic work streams
- Multiple relationships in the process
- Co-ordinating with others
- Pulling together politically
- Submissions; research; reports


Watch the weather ...

- Keep in touch
- Let the Minister get to know you
- It's their agenda too
- Don't overstay your welcome
- Keep it simple
- Remember the other players
- Avoid encyclopaedias


And shift to higher value breeds Building your vision

- Creating, maintaining constituency
- Communicating change
- Specific projects
- Foreshadowing the future
- Power of imagery
- Risk communication/outages


Keep on growing together

Keep asking questions

• Keep expecting answers!

freed to care: proud to nurse


Remember: Beating the system can open doors!


References

- Cumming, G. (2008). From a generic to a gynaecological oncology clinical nurse specialist: an evolving role. Unpublished masters thesis for the University of Otago.
- Sullivan, E.J. (2004). Becoming influential: a guide for nurses.
 Pearson Prentice Hall: New Jersey
- Small, Brian (2004). Farming for success.