

NATIONAL SCHOOL NURSING

STANDARDS for PRACTICE:
REGISTERED NURSE

National School Nursing Standards for Practice: Registered Nurse

Acknowledgements
Copyright

Australian Nursing and Midwifery Federation

ISBN Print: 978-0-909599-62-1
ISBN Electronic: 978-0-909599-63-8

National Library of Australia Cataloguing-in-Publication entry

Author: Australian Nursing and Midwifery Federation Federal Office

Title: National school nursing standards for practice: Registered nurse

Subjects: School nursing--Standards—Australia

Published: 2019

Publisher: Australian Nursing and Midwifery Federation, Federal Office

Thanks to the staff of ANMF Federal Office: Julianne Bryce, Elizabeth Foley, Julie Reeves, Elizabeth Reale and
Anastasia Shianis (Design).

Citation: Australian Nursing and Midwifery Federation, 2019, National School Nursing Standards for Practice:
Registered Nurse, Australian Nursing and Midwifery Federation Federal Office, Melbourne.

DISCLAIMER

This publication has been prepared on the understanding that both the publisher and author will not be responsible
as a result of any use made of the contents of this publication. They expressly disclaim liability, whether under
contract, equity, negligence or other tort, whether this is used by any person for whatever purpose and in respect
of any loss or damage resulting from its use, either direct or indirect.

© Australian Nursing and Midwifery Federation 2019

This work is copyright. It may be produced in whole or part subject to an inclusion of an acknowledgement of the source.

2

National School Nursing Standards for Practice: Registered Nurse

PREFACE ..4

INTRODUCTION..5

GLOSSARY ... 10

Domains Overview .. 12

Summary of Domains and Standards ... 14

Domain 1: Professional practice .. 15

Standard One .. 15

Standard Two .. 16

Standard Three ... 17

Standard Four ... 18

Domain 2: Provision of care .. 19

Standard Five .. 19

Standard Six .. 20

Standard Seven .. 21

Standard Eight .. 22

Domain 3: Collaborative practice ... 23

Standard Nine ... 23

Standard Ten ... 24

Domain 4: School practice environment ... 25

Standard Eleven ... 25

Standard Twelve .. 26

REFERENCES ... 27

Table of Contents

3

National School Nursing Standards for Practice: Registered Nurse

Preface

The Australian Nursing and Midwifery Federation (ANMF) is pleased to release the National School
Nursing Standards for Practice: Registered Nurse. These standards will benefit school nurses, other
members of the school community including parents and children, education sector employers
and bureaucrats, and, nursing and midwifery colleagues working in health care in general.

These national standards clearly articulate best practice for nurses working in the school setting.
They should be used in conjunction with the professional practice framework, mandated by the
Nursing and Midwifery Board of Australia, for all nurses.

The first set of national standards for school nurses was adapted from the Victorian School Nurses
(then) Australian Nursing Federation (Victorian Branch) Special Interest Group standards, in 2009.
Those standards provided an excellent foundational document, which has now been reviewed by
school nurses across the country.

Following extensive feedback from school nurses, the national standards have undergone
significant change to provide contemporary applicability for a variety of school settings across
states and territories. The revised standards reflect the diversity of roles undertaken by school
nurses in Australia, and the evolving nature of their practice, in line with societal changes.

 In submissions to Government, the ANMF has argued for the critical role school nurses play in
prevention and early intervention on a range of health issues including infectious diseases, chronic
conditions, mental illness, sexually transmitted diseases, and allergies … to name a few. Standards
for professional practice provide an ideal tool for highlighting to governments the need for school
nurse positions in every primary and secondary school in Australia. It is noted that in some states
and territories there are no/few nurse positions in both public and private schools. These standards
can be used to advocate for the creation of school nurse positions in all jurisdictions.

We encourage the use of these revised national standards by nurses working in schools, to enable
them to work to their full scope of practice, for the betterment of the health and well-being of
children and young people in Australia, and, for building a healthy nation for future generations. As
the majority of nurses working in school settings are registered nurses these standards are focused
on the independent role of the registered nurse.

Thank you to all those school nurses who generously gave of their time to review and provide
comment on draft documents during consultation on these standards. Your contributions are
invaluable and will ensure the national standards reflect and promote the important role of school
nurses.

Annie Butler
Federal Secretary
Australian Nursing and Midwifery Federation

4

National School Nursing Standards for Practice: Registered Nurse

INTRODUCTION

Overview
In Australia, nurses and midwives may work in every type of education sector: Government,
Independent and Catholic; across various age groups: preschool, primary, secondary and tertiary;
in different types of settings: school, boarding facility, outdoor residential campus, and special
developmental schools; and, in metropolitan, regional, rural, and remote areas.

The diversity of the school nursing role across jurisdictions in Australia may be dictated by the
funding models and state or territory education policies. That is, the variability of work setting
ranges from the public sector in some jurisdictions, to individual practitioners in private schools
with boarding students. The role of school nurse varies with the education sector, age group/s,
setting, program objectives and stakeholder expectations. While the numbers of school nurses
have decreased in some jurisdictions or education settings, others have seen an increase, or, a
resumption of the role. For example, while school nurses are not usually employed in public schools
in New South Wales, numbers have increased within the private school sector in that state; and, the
Tasmanian government has re-introduced the school nurse role into public schools.

5

National School Nursing Standards for Practice: Registered Nurse

Professional Practice Standards
The practice of nurses and midwives in Australia is regulated under the Health Practitioner
Regulation National Law Act 2009 (National Law). To be able to work in this country as a registered
nurse, enrolled nurse or midwife you must be registered with the Nursing and Midwifery Board of
Australia (NMBA). This registration includes registered nurses, enrolled nurses and midwives being
able to meet the NMBA national standards for practice, which regulate and define the required
standard for safe and competent practice by nurses and midwives.

First and foremost school nurses, like all nurses and midwives, must practice within the NMBA
professional practice framework (PPF) to assure protection of the public. This Framework of
registration includes: Standards for practice, Codes of ethics, Codes of conduct, the Decision
Making Framework (used to determine scope of practice), and, Registration standards relating to:
continuing professional development, criminal history, English language skills, recency of practice,
and professional indemnity insurance arrangements.1

While the majority of nurses providing care in school nurse settings are registered nurses, there are
some enrolled nurses who work in the education environment. In line with the National Law, where
enrolled nurses are employed, they are required to work under the direct or indirect supervision of
a registered nurse.2

Standards for School Nursing in Australia
The Australian Nursing and Midwifery Federation (ANMF) produced Australia’s first National
School Nursing Professional Practice Standards in 2012. The 2012 Standards were adapted from
a standards document originally published for Victoria by the Victorian School Nurses Australian
Nursing Federation (Vic Branch) Special Interest Group, titled School Nursing Professional Practice
Standards (2009). This publication formed the basis for the development of the national standards
for school nurses across Australia, which occurred in consultation with all states and territories
through the (then) Australian Nursing Federation Branches.

The national standards for school nurses prepared by the ANMF, are complementary to the NMBA
codes, guidelines and standards for practice for registered nurses and enrolled nurses (referred to
above), and describe aspects of the professional practice of nurses specific to the school nursing
context.

Following circulation of the first national standards document (2012), school nurses across the
country began providing feedback on the use of these standards within their practice, either
through written submissions or face to face presentations. These responses, and a literature review,
informed the draft revised standards document provided to school nurses throughout an extensive
national consultation period. The 2017/18 formal evaluation processes included focus group
sessions in South Australia, Queensland, New South Wales and Victoria; written submissions from
individuals and groups; and, an on-line national survey conducted through the ANMF website,
with over 220 responses.

As the majority of nurses working in a school setting are registered nurses, these standards are
focused on the independent role of the registered nurse. While the small number of enrolled
nurses working in school communities may also use these standards to guide their practice within
the nursing team, they should note that aspects of some of the standards are outside their scope
of practice. When using these national standards, enrolled nurses need, therefore, to apply them
to their own scope of practice and ensure that they are always working under the supervision and
delegation of a registered nurse.

6

National School Nursing Standards for Practice: Registered Nurse

Context of School Nursing Practice
Most school nurses work in professionally isolated positions from their mainstream nursing
and midwifery colleagues. While some may be part of a team providing 24 hour nursing care in
residential schools, many registered nurses work alone. Others may work part time across a few
school sites. In some states or territories, community based nurses visit the schools for the purposes
of providing immunisation programs or undertaking health screening. This may either be because
of the need for their particular expertise in these areas or that there are no designated school nurse
positions in the facility.

School nursing involves primary health care, early detection of health or developmental issues
and timely intervention, health promotion, prevention, health education, and chronic condition
management. The diverse role of the school nurse may also include health and safety assessment
work, healthcare resource management, emergency/crisis management, first aid, and/or health
counselling. School nurses work primarily with individuals, but also with groups, within the school
community. In addition to direct care activities, school nurses may participate in the development
and evaluation of whole of school systems to meet students’ health needs. An example of this
could be action plans for responding to emergencies within the school.3

The context of practice for a school nurse varies significantly across Australia. This difference can be:
between different states and territories, or between schools within a state or territory, depending
on the needs of the school community and funding sources. Some of the challenges school nurses
are faced with in working in an education setting stem from being the only health professional
on site. This may be compounded by limited policy support in the education system, for the work
of the school nurse. There can also be tension between education policies and the professional
standards which govern the practice of the school nurse under the National Law. Nurses working in
a school setting are required to be strong advocates for the nursing role, to enable the non-health
professionals to understand their role and professional legislated obligations.

A standards document developed specifically for school nursing practice can highlight to the
school community the registration requirements of all nurses and midwives under the National
Law. It can also be used as the basis for health policy and procedure development in the education
setting/school environment. In this way the school nursing standards can be integrated into the
expectations of the school system where education is obviously the primary objective, but where
the health and wellbeing of the children and young people is also respected as a high priority. Core
business for school nurses is protection of the child/young person, especially in terms of identifying
health or wellbeing conditions which may affect their learning and development.

These standards for school nursing practice are deliberately broad to allow for national applicability,
regardless of the specific context of practice, for example, public or private education setting, and
reinforce the variety of school nurse settings. The expectation is not that each school nurse will
be able to achieve all of the standards, but rather that the breadth of school nurse activities is
portrayed. In doing so, the standards will provide for a greater understanding and acceptance of
the school nurse role and the contribution this role makes to the student’s ability to learn and
participate in an educational facility. Also articulated in the standards is the inclusive nature of
the care school nurses provide by incorporating partnership relationships with families/carers of
students, and, collaborative practice with external health care professionals and/or organisations.

Working within the broad objectives of these standards, the school nurse at all times ensures their
practice demonstrates cultural respect in the care of Australia’s First Peoples - Aboriginal and Torres
Strait Islander peoples, as well as for all those from culturally and linguistically diverse backgrounds.
In caring for the health and wellbeing of students, school nursing encompasses both physical and
mental health aspects of care. In their interactions with students, school nurses are cognisant of the
need for differing communication styles between varying ages of children and young people; and,
of the potential for English literacy issues for students and/or their families. Of equal importance
to cultural considerations for school nurses is that of maintaining confidentiality of student health
information.

7

National School Nursing Standards for Practice: Registered Nurse

International Support for School Nursing Role
A review of literature from New Zealand, the United Kingdom, and the United States of America
shows strong support for the school nurse role. School nursing in these countries has been, or
is becoming, well defined and recognised as an area of nursing practice, with a set of particular
domains of knowledge and skill. The United States of America and the United Kingdom have
school nursing standards at the national level, with the United Kingdom having their standards
embedded within the standards of the regulatory authority for nurses and midwives. Like Australia,
the school nursing standards for the United States of America have been published by professional
organisations to complement the generic regulatory standards for practice.

While New Zealand does not have national standards specifically for school nurses, they do have
a range of publications that describe and outline the school nursing role, applicable to regions
and local areas, and which reference competencies for registered nurses in general.4 Literature
from New Zealand focusses on nurses in the secondary school setting, where maximum benefit
has been seen in the domains of mental health, sexual health and fewer presentations at hospital
accident and emergency departments from young people, when a nurse is employed in a primary
health care capacity onsite.5

In the United States of America school nursing is a well-established context of practice for
nurses. The national standards School nursing: Scope and standards of practice,6 now into the 3rd
edition, guides contemporary school nursing, detailing the responsibilities, scope of practice, and
professional standards for school nurses themselves, as well as being a resource on school nursing
for other health care providers, researchers, academics, funders, regulators and policy makers.

School nursing practice in the United Kingdom is regulated at the national level by two key
documents published by the Nursing and Midwifery Council (NMC).7 The first, NMC Standards
for competence for registered nurses, includes a section on working with children and young
people, specifically mentioning understanding of laws relating to children and parental consent,
advocating for the rights of children and young people to be safe, and, tailoring communication
skills appropriately for the child’s age, culture, and developmental stage. The second document,
Standards for proficiency for specialist community public health nurses, specifically regulates the
practice of nurses working in public health, health visiting, occupational health and school nursing,
indicating a recognition of the importance of these roles in primary health care. These standards
reinforce the role of school nurses in policy and strategic development to improve health and
wellbeing, safeguarding children and young people, and providing leadership for health and
wellbeing of those in their context of practice.

Use of the National School Nursing Standards for Practice
The primary function of the ANMF National School Nursing Standards for Practice is to articulate
professional standards and scope of practice for nurses working in the school nursing context. The
standards for practice may also be used in the employment of school nurses as the foundation for
position descriptions, selection criteria and performance reviews.

It is anticipated these standards will be used by:

• school nurses: those with experience or newcomers to school nursing;

• schools: employers of school nurses and school staff;

• government departments/education sectors;

• professional organisations;

• the Nursing and Midwifery Board of Australia (NMBA); and,

• institutions offering education in nursing and/or school nursing

8

National School Nursing Standards for Practice: Registered Nurse

Nurses need to promote their service more. Many schools do not have
nurses due to funding. Nurses often notice children who need assessment,
support or follow up. Teaching staff are not health professionals. If we
don’t have nurses in schools many of these children will go undiagnosed
and/or unsupported. Many of these students then enter high school
with hearing, vision and learning difficulties and often have complex
behavioural and mental health needs. Early intervention could be
implemented if nurses were in all schools, primary and secondary.
We should be promoting the important role of the school nurse …
supporting students health and wellbeing.

I think it is a great idea to have a strong framework as I believe school
nursing can influence many areas of a student’s life and with appropriate
strategies and early intervention hopefully stop some of these people
reaching the coal face of our health care system down the track.

The standards are fabulous. I have put them to the Executive Team to
consider as they strongly illustrate my daily work load.

Examples of School nurse respondents to on-line survey, 2018

9

National School Nursing Standards for Practice: Registered Nurse

Glossary
Decision Making Framework (DMF): the national Decision Making Framework is a set of tools
and principles to assist nurses and midwives in the process of making decisions about whether
specific tasks are within their individual scope of practice and in the delegation of care. The DMF
also provides a framework for nurses seeking to expand their individual scope of practice.8

Enrolled nurse: is a person who provides nursing care under the direct or indirect supervision of
a registered nurse. They have completed the prescribed education preparation, and demonstrate
competence to practise under the Health Practitioner Regulation National Law as an enrolled nurse
in Australia. Enrolled nurses are accountable for their own practice and remain responsible to a
registered nurse for the delegated care.9

Evidence-based practice: is accessing and making judgements to translate the best available
evidence, which includes the most current, valid, and available research findings into practice.10

External health professionals: health professionals external to the school setting, involved in
the care of students, could include: General Practitioners, Diabetes Educators, Physiotherapists,
Dietitians, Occupational Therapists, Speech Therapists, Mental health nurses, Psychologists. The
school nurse may consult with these health professionals and liaise with them regarding on-going
care needs.

Family: parents, significant other, guardian, carer, care-giver, primary carer; the person or people
identified by the student as their carer; one of the groups (families) who make up the school
community.

Groups: this may be a number of students; a family; a mix of student, family, other care givers,
teachers, counsellor, and/or other health professionals. Groups may be used for a variety of reasons
including, for example, health education/promotion sessions, counselling sessions, or discussing
the management of a health issue.

Health and Wellbeing: the World Health Organisation (WHO) defines ‘health’ as ‘a state of complete
physical, mental and social wellbeing and not merely the absence of disease or infirmity’.11 This
definition of health acknowledges there are a number of dimensions to health - physical, mental
and social wellbeing. ‘Wellbeing’ refers to a positive rather than neutral state, framing health as a
positive aspiration.12 Mental health, is defined as a state of wellbeing in which each individual
realises their own potential, can cope with the normal stresses of life, can work productively and
fruitfully, and is able to make a contribution to their community.13

Health Promotion: is the process of enabling people to increase control over, and to improve,
their health.14 Health promotion encompasses actions directed at strengthening the skills and
capabilities of individuals, as well as actions directed towards changing social, environmental and
economic conditions in order to alleviate their impact on public and individual health.15

A health promoting school is one where the school is “constantly strengthening its capacity as
a healthy setting for living, learning and working.”16 The WHO report says “a health promoting
school engages health and education officials, teachers, students, parents and community leaders
in efforts to promote health. It fosters health and learning with all the measures at its disposal, and
strives to provide supportive environments for health and a range of key school health education
and promotion programs and services. A health promoting school implements policies, practices
and other measures that respect an individual’s self-esteem, provide multiple opportunities for
success, and acknowledge good efforts and intentions as well as personal achievements. It strives
to improve the health of school personnel, families and community members as well as students,
and works with community leaders to help them understand how the community contributes to
health and education.”

10

National School Nursing Standards for Practice: Registered Nurse

Pastoral care team: may consist of any or all of the following: nurse/s, dedicated counsellors,
members of the clergy, psychologist/s, school staff members - from various year levels, or in the
position of a Careers and Vocational Education Coordinator/Behaviour Management Coordinator.
Such a team is more likely to be present in a private/independent faith-based school. Pastoral care
is not merely a complementary practice; it is policy and practices fully integrated throughout the
teaching and learning and structural organisation of a school to effectively meet the personal,
social (wellbeing) and academic needs of students and staff.17

Primary health care: is essential health care made universally accessible to individuals and families
in the community by means acceptable to them, through their full participation and at a cost that
the community and country can afford. It forms an integral part both of the country’s health system
of which it is the nucleus and of the overall social and economic development of the community.18

Professional Practice Framework: Registered nurses, enrolled nurses and midwives have their
practice governed by a Professional Practice Framework set by the Nursing and Midwifery
Board of Australia (NMBA) which assures protection of the public. The professional practice
framework includes: Standards for practice, Codes of ethics, Codes of conduct, the Decision
Making Framework (used to determine scope of practice), and, Registration standards relating to:
continuing professional development, criminal history, English language skills, recency of practice,
and professional indemnity insurance arrangements.19

Registered nurse: is a person who has completed the prescribed education preparation,
demonstrates competence to practise and is registered under the Health Practitioner Regulation
National Law as a registered nurse in Australia.20 The registered nurse provides clinical leadership
and supervision for the enrolled nurse.

Scope of practice: is that which nurses are educated, competent to perform and permitted by law.
The actual scope of practice is influenced by the context in which the nurse practises, the health
needs of people, the level of competence and confidence of the nurse and the policy requirements
of the service provider.21

School community: all the people involved with the school; students (residential and non-
residential), teachers, teacher aides, non-teaching staff, families, visitors, pastoral care members,
volunteers.

School environment: this may encompass any setting in which the school nurse provides care
to students, for example, the school campus, residences for boarding students, sporting grounds
external to the school campus, or venues for school excursions or camps.

Student: the school attendee, who is the focus of nursing practice in a school environment.

Student wellbeing team: is a group of people in a school involved in caring for student health and
wellbeing. It has many different titles and many different constituents, depending on the school
and education sector. Variously known as: school health team, student support team, student
services team, student welfare team, pastoral care team.

Therapeutic relationship: may be defined as a relationship which encompasses caring, and
supportive nonjudgmental behaviour by the health professional, within a safe environment during
an often stressful period.22 It is imperative that nurses caring for children, young people and their
families develop and maintain effective, trusting and collaborative therapeutic relationships that
sit within the scope of professional boundaries. This relationship should be positive and mutually
acceptable.23

11

National School Nursing Standards for Practice: Registered Nurse

SCHOOL NURSING STANDARDS FOR PRACTICE

The twelve standards within the National School Nursing Standards for Practice: Registered Nurse
are organised into four domains which reflect the breadth of school nursing. There is no ranking
to these domains. Each standard within the domains addresses a major practice (functional) area
of school nursing practice, and is followed by the key elements of that standard. Although the
standards are divided into separate domains for readability, in reality, nursing practice in the
school environment embraces most/all standards with each student/nurse interaction and each
intervention program.

These standards reflect the aspects of the nursing role unique to the school nursing context. They
indicate the desired and achievable levels of performance which can be reasonably expected of
the school nurse. The key elements of the standards can be used to evaluate an individual nurse’s
practice. The way an individual school nurse demonstrates how they meet the standards will differ
depending on their individual scope of practice and context of practice.

As with all standards for practice, this document will need review from time to time, as nursing
practice in the school environment evolves to meet the health and welfare needs of students in an
ever-changing society. Data from school nursing research and quality improvement activities will
also inform contemporary practice of nurses working in a school community, across the country.

Defining Domains

The standards for practice for school nurses are ordered under four broad categories of aspects of
care or ‘domains’, namely:

• Professional practice;
• Provision of care;
• Collaborative practice; and,
• School nursing environment.

12

National School Nursing Standards for Practice: Registered Nurse

Domain 1: Professional practice
Refers to the role and responsibilities of the nurse as a health professional. Under the standards
within Domain 1 the school nurse demonstrates their ability to undertake school nursing practice
in accordance with the nursing and midwifery professions’ codes of ethics and professional
conduct as defined under the Nursing and Midwifery Board of Australia (NMBA) Professional
Practice Framework (see Glossary). Likewise they demonstrate their understanding of, and ability
to adapt to the education culture and the context of school nursing within the wider Australian
health system and the education system.

The school nurse at all times ensures their practice demonstrates cultural respect in the care of
Aboriginal and Torres Strait Islander peoples. Cultural competence is demonstrated in the care of
all those from culturally and linguistically diverse backgrounds.

Domain 2: Provision of care
Reflects the delivery of nursing services to students within the school community. Under the
standards within Domain 2 the school nurse uses evidence-based nursing practice and knowledge
of child and adolescent health and development, to coordinate, organise and provide care for
individual students, small groups (students and/or family members). At the classroom or whole
of school community level, this is applied using a health promotion/population health approach.
Knowledge of child and adolescent health and development may include: developmental
milestones, behavioural assessment, chronic conditions and disabilities.

Domain 3: Collaborative practice

Acknowledges the pivotal role of the nurse as an ‘agent of connectivity’.24 Under the standards
within Domain 3 the school nurse demonstrates communication and relationship building skills,
functioning as the focal person (‘agent’) who connects others within the school health team and
within the school and broader school community. Collaboration with external multidisciplinary
health and welfare professionals is another important feature of the school nurse role, which
includes (but is not confined to): General Practitioners, Child and Family Services, health care
facilities especially emergency departments, allied health professionals, medical specialists,
community services, and speech therapists.

Domain 4: School practice environment
Acknowledges the unique environment of a school community and highlights the contribution of
the nurse to this area of practice. Under the standards within Domain 4 the school nurse exhibits
a capacity to practice within the structures and resources of the school community; and, shows
an understanding of their contribution to improving and maintaining a healthy environment for
learning and development.

13

National School Nursing Standards for Practice: Registered Nurse

SUMMARY OF DOMAINS AND STANDARDS

Domain 1: Professional practice
Standard 1 Demonstrates a comprehensive knowledge of nursing practice in the school
 environment.

Standard 2 Practises within a professional and ethical nursing framework in the school
 environment.

Standard 3 Practises in accordance with legislation related to nursing practice in the school
 environment.

Standard 4 Participates in ongoing professional development in the school environment.

Domain 2: Provision of care
Standard 5 Undertakes nursing assessment and plans ongoing care to effectively address
 healthcare needs of individual students and groups within the school community.

Standard 6 Effectively implements evidence-based health promotion and preventive care
 within the school community.

Standard 7 Advocates for the rights of children and young people.

Standard 8 Contributes to quality improvement and research activities to monitor and
 improve health outcomes contextualised to schools.

Domain 3: Collaborative practice
Standard 9 Effectively communicates and works collaboratively within the school community.

Standard 10 Builds and maintains professional and therapeutic relationships with students,
 their families, the school community and other healthcare professionals.

Domain 4: School practice environment

Standard 11 Effectively manages human and physical resources in the school environment.

Standard 12 Contributes to the maintenance of a healthy work and learning environment
 that is respectful, safe and supportive of students, the school community, and self.

14

National School Nursing Standards for Practice: Registered Nurse

Domain 1: Professional Practice

S T A N D A R D 1
Demonstrates a comprehensive knowledge of nursing practice in the school

environment.

1.1 Identifies current nursing theory and models of care to inform nursing practice in
 the school environment

1.2 Demonstrates knowledge of child and adolescent:

• health, development and wellbeing - physical, cognitive, mental, emotional,
social, spiritual, and sexual health

• behaviour, learning and health literacy

1.3 Understands the context of school-based nursing in its role of improving the
 health and wellbeing of children and adolescents within primary health care and
 the wider Australian health care system

15

National School Nursing Standards for Practice: Registered Nurse

S T A N D A R D 2
Practises within a professional and ethical nursing framework in the school

environment.

2.1 Practises in a way that acknowledges the dignity, integrity, culture, values, beliefs,
 privacy and rights of individuals and groups within the school community

2.2 Integrates nursing and healthcare knowledge, skills and attitudes to provide safe,
 effective and quality healthcare in the school community

2.3 Understands and practises within own scope of practice:

• Demonstrates accountability and responsibility for own actions within nursing
practice in the school environment

• Consults relevant members of the school staff/student wellbeing team as
appropriate

• Manages workload according to a realistic assessment of own abilities and the
complexity of student and school community needs

• Seeks clarification from relevant person/s when questions, directions and decisions
are unclear or not understood

• Consults with an experienced school nurse, a nurse with specific expertise, or other
personnel, when nursing practice requires expertise beyond own scope of practice,
or when presented with unfamiliar situations

• Recognises the differences in accountability and responsibility of registered nurses,
enrolled nurses, and unregulated workers (for example first aiders, integration
aides, teacher aides)

2.4 Contributes to the development and/or review of philosophies, policies, procedures,
 guidelines and protocols within the school and the relevant education sector,
 which relate to student health and wellbeing

2.5 Maintains professional nursing standards while considering the school and education
 sector philosophies, policies, procedures and guidelines

2.6 Identifies gaps between evidence-based school nursing practice and
 existing protocols and integrates required changes into relevant nursing practice in the
 school environment

2.7 Practises in the school environment in accordance with agreed role statement/position
 description and professional nursing standards

2.8 Considers own health and wellbeing in relation to being physically and mentally fit for
 practice within the school environment.

16

National School Nursing Standards for Practice: Registered Nurse

S T A N D A R D 3
Practices in accordance with legislation related to nursing practice in the school

environment.

3.1 Complies with regulatory requirements of the Nursing and Midwifery Board of Australia
 (NMBA), in the school environment

3.2 Complies with relevant legislation governing child and adolescent wellbeing

3.3 Complies with state/territory requirements for Working with Children Checks

3.4 Describes and adheres to legislative requirements for medicines management in
 the school environment

3.5 Identifies and adheres to legislation regarding consent, confidentiality, privacy and
 release of student information

3.6 Ensures all processes for nursing communication of clinical and personal information
 within the school community are consistent with relevant state/territory privacy
 legislation

3.7 Fulfils duty of care requirements:

• Recognises the responsibility to prevent harm through maintaining safety and
wellbeing of students

• Clarifies responsibilities for aspects of care, when required, with other members of
the school community and/or external health professionals

3.8 Maintains and promotes standards of universal infection control; including emerging
 infectious/epidemic/pandemic illnesses and antibiotic resistant bacterial infections
 relevant to the school community

3.9 Adheres to work health and safety legislation within the school environment.

17

National School Nursing Standards for Practice: Registered Nurse

S T A N D A R D 4
Participates in ongoing professional development in the school environment.

4.1 Undertakes regular evaluation of own nursing practice in the school environment:

• Uses reflective practice to identify professional/personal development needs

• Meets the NMBA continuing professional development requirements for annual
registration renewal, through educational activities related to current scope of
practice within the school environment

• Seeks and considers feedback from peers and critically reflects on own nursing
practice in the school environment

4.2 Participates actively in an annual performance review, contextualised to the school
 environment, with a registered nurse colleague

4.3 Shares specialist knowledge and skills, contributing to the learning experiences and
 professional development of others, such as health/education colleagues, students of
 nursing and midwifery education programs, parents and other members of the school
 community.

18

National School Nursing Standards for Practice: Registered Nurse

Domain 2: Provisions of care

S T A N D A R D 5
Undertakes nursing assessment and plans ongoing care to effectively address

healthcare needs of individual students and groups within the school

community.

5.1 Appropriately and accurately uses accessible validated tools to assess the health status
 of students. This includes assessing the physical, emotional, mental, cultural, spiritual,
 social, and sexual health and wellbeing specific to child and adolescent health,
 growth and development

5.2 Demonstrates proficiency in a range of data gathering techniques and nursing
 assessment skills within scope of practice in the school environment

5.3 Formulates and documents a nursing care plan/health management plan in partnership
 with the student/s and/or family, and health and wellbeing team, or external health
 professionals, as appropriate

5.4 Implements, coordinates and documents comprehensive, safe and effective evidence-
 based nursing interventions to achieve planned individualised health and wellbeing
 outcomes for students

5.5 Incorporates health education at all levels of care to promote independence in managing
 individual health needs in the school environment

5.6 Delegates to others according to their scope of practice, role and level of competence,
 providing effective and timely direction and supervision to ensure that delegated care is
 provided safely and accurately in the school environment

5.7 Evaluates the health and wellbeing care plan and documents progress towards expected
 and agreed outcomes for the student.

19

National School Nursing Standards for Practice: Registered Nurse

S T A N D A R D 6
Effectively implements evidence-based health promotion and preventive care

within the school community.

6.1 Integrates an evidence-based approach to underpin health promotion into all aspects of
 school nursing practice

6.2 Identifies and gathers evidence-based resources to support health promotion and
 preventive care activities

6.3 Identifies and implements relevant opportunistic health screening activities, where
 appropriate

6.4 Identifies, prioritises and documents health needs and resources within the school
 community, taking account of those with special needs

6.5 In collaboration with the school community, creates, implements and plans school
 health promotion, maximising opportunities to disseminate information to enhance
 health and wellbeing

6.6 Coordinates, manages, monitors, advises and, where appropriate, refers regarding
 immunisation and communicable diseases according to school procedures,
 evidence-based practice, and public health legislation

6.7 Evaluates health promotion activities and uses information to improve future programs
 in the school environment.

20

National School Nursing Standards for Practice: Registered Nurse

S T A N D A R D 7
Advocates for the rights of children and young people.

7.1 Advocates for the rights of children and young people within own scope of practice:

• Practices in a way that empowers students and recognises their individual
circumstances, needs and values

• Provides education and support to empower students to understand their rights
and responsibilities in relation to their health and wellbeing

• Identifies and works with the school to change structures, policies or practices
which empower students to exercise their rights regarding health and wellbeing

7.2 Ensures the right to confidentiality and privacy for student/family in all discussions,
 and advises under what conditions information will be disclosed (for example, in the
 case of mandatory reporting)

7.3 Acts to protect children and young people from harm: physical, sexual, emotional,
 psychological, neglect, violence, and the effects of witnessing violence

7.4 Encourages students to be active, involved and informed participants in their own
 healthcare and wellbeing.

21

National School Nursing Standards for Practice: Registered Nurse

S T A N D A R D 8
Contributes to quality improvement and research activities to monitor and

improve health outcomes contextualised to schools.

8.1 Ensures nursing practice is evidence-based within the school community

8.2 Demonstrates awareness of current research relating to nursing practice in the
 school environment, and uses research findings and relevant literature to inform
 and improve practices

8.3 Participates in relevant audits to identify quality of care issues relating to nursing practice
 within the school community

8.4 Participates in review of policies, procedures and guidelines based on relevant research,
 and advises of changes in practice for the school community

8.5 Protects the rights of students and school communities involved in research by ensuring
 ethical considerations and processes are in place.

22

National School Nursing Standards for Practice: Registered Nurse

Domain 3: Collaborative practice

S T A N D A R D 9
Effectively communicates and works collaboratively within the school

community.

9.1 Uses appropriate communication and interpersonal skills to build collegial relationships
 within the school community

9.2 Clarifies and promotes the nursing role to the student health and wellbeing team, others
 within the school community, and external healthcare professionals

9.3 Uses language appropriate to the context, culture, and age/developmental level of
 student/s

9.4 Uses appropriate strategies to promote self-esteem, dignity, integrity and comfort of
 student/s

9.5 Applies effective facilitation skills for groups which may include parents, allied health
 professionals, students, other family support network, and/or staff

9.6 Uses well developed verbal and written communication skills within the school
 community

9.7 Demonstrates proficiency in the use of information technology to manage information
 and support decision-making in nursing practice in the school environment

9.8 Shows awareness of the changing digital environment relevant to children and
 adolescent health and the school community, by promoting the safe use of
 communication technology and the prevention of its misuse.

23

National School Nursing Standards for Practice: Registered Nurse

S T A N D A R D 1 0
Builds and maintains professional and therapeutic relationships with students,

their families, the school community and other healthcare professionals.

10.1 Practices in a manner that recognises the importance and maintenance of professional
 and therapeutic relationships in the school nursing setting

10.2 Uses a range of collaborative approaches to continually build and maintain networks
 and links within the school community and with relevant local healthcare providers
 and community services

10.3 Collaborates with the health and wellbeing team to provide comprehensive nursing
 care, recognising when appropriate to refer to school staff or service providers

10.4 Facilitates coordination of care to achieve agreed health and well-being outcomes within
 the school community.

24

National School Nursing Standards for Practice: Registered Nurse

Domain 4: School practice environment

S T A N D A R D 1 1
Effectively manages human and physical resources in the school environment.

11.1 Manages and prioritises own workload within the school environment

11.2 Uses human and physical resources effectively and efficiently in providing care in the
 school environment to promote optimal healthcare

11.3 Identifies appropriate supplies, equipment and resources that must be available within
 the school environment for nursing care

11.4 Undertakes checks of clinical equipment used in nursing care in the school environment
 to ensure it is well maintained and serviceable.

25

National School Nursing Standards for Practice: Registered Nurse

S T A N D A R D 1 2
Contributes to the maintenance of a healthy work and learning environment

that is respectful, safe and supportive of students, the school community, and

self.

12.1 Collaborates with the school to maintain an age-specific and developmentally
 appropriate environment that promotes safety, security and optimal health
 and wellbeing for students, staff and visitors

12.2 Maintains knowledge and skills in emergency management and crisis response, where
 applicable within the school community

12.3 Acts as a positive role model for students and the school community in maintaining
 attributes of caring, empathy, trust, respect, dignity, and compassion

12.4 Acts to maintain the dignity and integrity of the student and school community and
 their values

12.5 Provides nursing care in a respectful and culturally safe manner for Australia’s First
 Peoples - Aboriginal and Torres Strait Islander peoples, in the school environment

12.6 Demonstrates respect for students and their families regardless of their first language,
 cultural/ethnic background, sexual orientation, gender identity, socio-economic
 status, physical or mental capacity, values or beliefs in nursing practice within
 the school environment.

26

National School Nursing Standards for Practice: Registered Nurse

References
1. https://www.nursingmidwiferyboard.gov.au/

 For a summary of the Professional Practice Framework see Australian Nursing and Midwifery
Federation 2016, Professional practice framework for nurses and midwives, viewed 4 Nov 2018,
http://anmf.org.au/documents/policies/PS_Professional_practice_framework_for_nurses_and_
midwives.pdf

2. Nursing and Midwifery Board of Australia 2016, Registered nurse standards for practice, viewed 4
Nov 2018,
file:///C:/Users/elizabethf/AppData/Local/Microsoft/Windows/INetCache/IE/ZPBSE91Q/Nursing-
and-Midwifery-Board---Standard---Registered-nurse-standards-for-practice---1-June-2016.PDF

3. Guzys, D and Petrie, E, (Eds) 2014, An Introduction to Community and Primary Health Care,
Chapter 16 Evans, L, Scott, A and Guzys, D, Primary school nursing, p. 225, Cambridge University
Press, Sydney.

4. Nursing Council of New Zealand 2007, Competencies for registered nurses, viewed 18 Nov 2017,
http://www.nursingcouncil.org.nz/

5. Denny, S; Grant, S; Galbreath, R 2014, Health Services in New Zealand Secondary Schools and
the Associated Health Outcomes for Student, Auckland: Adolescent Health Research Group,
University of Auckland.

6. American Nurse Association (ANA) and National Association of School Nurses (NASN) 2017,
School Nursing: Scope and Standards of Practice 3rd Edition, viewed 18 Nov 2017,
https://www.nasn.org/nasn/nasn-resources/professional-topics/scope-standards

7. Nursing and Midwifery Council 2014, Standards for competence for registered nurses, London,
NMC, viewed 10 Nov 2017,
https://www.nmc.org.uk/standards/additional-standards/standards-for-competence-for-
registered-nurses/; and,
Nursing and Midwifery Council 2004, Standards for proficiency for specialist community public
health nurses, London, NMC.

8. Nursing and Midwifery Board of Australia 2007, National framework for the development of
decision-making tools for nursing and midwifery practice, viewed 20 Sep 2018:
http://www.nursingmidwiferyboard.gov.au/Codes-Guidelines-Statements/Frameworks.aspx

 9. Nursing and Midwifery Board of Australia 2016, Registered nurse standards for practice, viewed
20 Sep 2018,
https://www.nursingmidwiferyboard.gov.au/codes-guidelines-statements/professional-
standards/registered-nurse-standards-for-practice.aspx

10. Ibid.

11. WHO 1946, Constitution of the WHO, Reprinted in: Basic documents, 41st edition, 1996, WHO,
Geneva.

12. Australian Bureau of Statistics 2001, Measuring Wellbeing: Frameworks for Australian Social
Statistics, viewed 4 Dec 2018,
http://www.abs.gov.au/ausstats/abs@.nsf/0/
BCDF2C64DD5B539CCA2571B90011998C?opendocument

13. WHO 2014, Mental health: a state of well-being, viewed 4 Dec 2018,
http://www.who.int/features/factfiles/mental_health/en/

14. WHO 1986, Ottawa Charter for Health Promotion, WHO, Geneva, viewed 4 Dec 2018,
https://www.who.int/healthpromotion/conferences/previous/ottawa/en/

15. WHO 1998, Health Promotion Glossary, WHO, Geneva, viewed 4 Dec 2018,
https://www.who.int/healthpromotion/about/HPG/en/

27

National School Nursing Standards for Practice: Registered Nurse

16. Ibid, in Promoting health through schools. Report of a WHO Expert Committee on Comprehensive
School Health Education and Promotion. WHO Technical Report Series N°870, WHO, Geneva,
1997.

17. Cross, D & Lester, L 2014, Pastoral care: A 10-step plan, viewed 4 Dec 2018,
https://www.teachermagazine.com.au/articles/pastoral-care-a-10-step-action-plan

18. WHO 2009, Primary health care. Health Topics, viewed 10 Oct 2018, http://www.who.int/topics/
primary_health_care/en/

19. Australian Nursing and Midwifery Federation 2016, Position Statement: Professional practice
framework for nurses and midwives, viewed 4 Nov 2018,
http://anmf.org.au/documents/policies/PS_Professional_practice_framework_for_nurses_and_
midwives.pdf

20. Nursing and Midwifery Board of Australia 2016, Registered nurse standards for practice, viewed
10 Oct 2018,
https://www.nursingmidwiferyboard.gov.au/Codes-Guidelines-Statements/Professional-
standards/registered-nurse-standards-for-practice.aspx

21. Ibid.

22. Kornhaber R et al 2016, Enhancing adult therapeutic interpersonal relationships in the acute
 health care setting: an integrative review, Journal of Multidisciplinary Health, 9, pp.537-546,
 viewed 12 December 2018,
 https://www.ncbi.n.m.nih.gov/pmc/articles/PMC5072574

23. Roberts J et al 2015, Developing effective therapeutic relationships with children, young people
 and their families, Nursing children and young people, 27 (4), pp.30-5, viewed 12 December 2018,
 https://www.ncbi.nlm.nih.gov/pubmed/25959488

24. Pearce, C., Hall, S. and Phillips, C. 2010. When policy meets the personal: general practice nurses
 in Australia. Journal of Health Services Research & Policy. 15(suppl 2): p.26-34

28

National School Nursing Standards for Practice: Registered Nurse

Important documents to read in conjunction with the

National School Nursing Standards for Practice: Registered Nurse

The following documents are available from the Nursing and Midwifery Board of Australia website:
https://www.nursingmidwiferyboard.gov.au/

• National Standards for practice for registered nurses

• Standards for practice: Enrolled Nurses

• Decision Making Framework

• Code of Conduct for Nurses

The code of ethics for nurses in Australia is available from the International Council of Nurses
website: https://www.icn.ch/

• ICN Code of Ethics for Nurses: https://www.icn.ch/sites/default/files/inline-files/2012_ICN_
Codeofethicsfornurses_%20eng.pdf

29

