Wisconsin Association of School Nurses

Operations Manual

(rev. 4/20156)

MISSION

The mission of WASN is support and advances the practice of professional school nursing in Wisconsin in order to enhance the health, safety, and educational success of students.
BOARD OF DIRECTORS

The Board of Directors acts as the elected governing body of WASN. The Board of Directors consists of the Officers of the Corporation, Membership Chairperson, NASN Representative and District Directors. Several agencies are represented by Ex-0fficio members.

POLICIES

POLICY 001
Meeting Per Diem Other Organizations

Members shall be reimbursed at the current IRS rate per mile for attending the following meetings: Wisconsin Nursing Coalition, Wisconsin Alliance of Pupil Service Organizations and other organizational meetings approved by the Board of Directors.

POLICY 002
Board of Directors Expenses

Expenses accrued for the Board of Directors meeting shall be paid by the organization (e.g., meeting place). Lunch will be provided for Board of Directors if meetings occur over the lunch hour. Operating costs accrued by the Board of Directors while conducting business shall be paid by the organization (e.g., copies). Board of Directors will be reimbursed at the current IRS rate per mile for attending meetings. (Appendix B) Copy of Mapquest (or similar website) with mileage documented must accompany reimbursement request. Expenditures above the budget will be submitted to the board for approval, if not specifically stated in the annual budget.

POLICY 003
NASN Delegate Director Expenses

The WASN annual budget provides a designated sum of monies for the expenditures of the National Association of School Nurses Representative, Director to conduct the business of the organizations. Expenditures which exceed those stated in the budget or not included below will be submitted to the board for approval. The following expenses are allowed unless paid for by the Representative Director’s employer or NASN:

· Economy airfare to board meetings and conference

· Lodging

· Conference registration only; no pre-conference fees

· $50 per day per diem

· Transfers between airport and hotel

POLICY 004
Strategic Plan Expenses

Expenses accrued for the development of the Strategic Plan shall be paid by the organization.. Committee members will be reimbursed at current IRS rate per mile for attending meetings. (Appendix B) Copy of Mapquest (or similar website) with mileage documented must accompany reimbursement request. Lunch will be provided for committee members if meetings occur over the lunch hour.
POLICY 005
Collaboration between the State Organization and District Level Organization
1. District level activities must receive Board of Directors approval if the planning, enhancement or functioning impacts the state organization and other districts. These recommendations may be related to the Strategic Plan such as a dues structure, a marketing plan or a policy statement for the organization.

Board of Directors approval is not needed if district level activities remain independent and support the state organization and other districts.

2. The Board of Directors must approve all recommendations and activities that need financial support from the state organization budget. No bills will be paid unless approved by the Board of Directors. Specific financial requests must be submitted in writing using the Budget Request Form. (Appendix B) Disbursements of special monies must be accounted for in writing by submitting accrued expenses with valid receipts using the WASN Expense Form. (Appendix B) If an emergency need arises the Executive Committee of the Board of Directors may act on a specific request.

POLICY 006
 Reimbursements to Districts
Districts will be reimbursed six dollars ($6.00) per Active member annually.

POLICY 007
WASN Notes Non-Member Subscription

A non-member of WASN may subscribe to the WASN Notes for a fee of twenty thirty dollars ($2
30.00) per school year.

POLICY 008
Expenses Reimbursement

Expenses of the organization approved by the Board of Directors will be paid by the Treasurer upon receipt of a WASN Expense Form (Appendix B) and receipts showing payment.

RESPONSIBLITIES

BOARD OF DIRECTORS

1. Formulates and administers the overall activities of the organization.

2. Approves committee appointments.

3. Approves the annual budget, position statements and organization policies.

4. Approves allocation of monies to conduct business.

 PRESIDENT
1. Presides at the Board of Directors, Executive Committee and Annual Business meetings.

2. Administers the general business of the organization.

3. Prepares the agenda for the Board of Directors meetings.

4. Prepares and distributes the agenda and annual report for the annual membership meeting.

5. Acts as a liaison with NASN, Wisconsin Nursing Coalition, Department of Public Instruction School Nurse Consultant, Wisconsin Alliance of Pupil Service Organizations, the Legislative Lobbyist and other partners.

6. Reviews meeting minutes and WASN Notes newsletter.

7. Responds to WASN correspondence as directed by the Board of Directors; submits a file copy of all correspondence to the Secretary.

8. Appoints the chairperson of and members to ad hoc committees.

9. Provides in January, to the Board of Directors, a list of open positions for election in the next calendar year.

10. Notifies District Directors in January of Directors to be elected in the next calendar year.

11. Submits a report at each Board of Directors meeting.

12. Writes an article for each issue of the WASN newsletter.

13. Writes an Annual Report for the Annual Business meeting.

14. Manages and assembles the annual reports from the Board of Directors to the membership for the Annual Business meeting.

15. Reviews District Director duties at the first Board of Directors meeting of the new fiscal year.

16. Distributes the Operations Manual to new Board of Directors members at time of taking office, July 1st.

17. Informs all members of the Board of Directors of changes in the Operations Manual.

18. Requests, annually, at the January Board of Directors meeting, revisions to contracts for the Newsletter Publisher, the Executive Assistant and the Government and Public Relations Liaison. The Board of Directors will vote final approval on these contracts.

19. Compiles the updated Board of Directors Directory at the beginning of the fiscal year and emails it to the Board of Directors.
20. Attends Wisconsin Nursing Coalition meetings on behalf of WASN or sends designee.
PRESIDENT - ELECT

1. Presides in the absence of the President.

2. Carries out the responsibilities delegated by the President.

3. Schedules the annual spring conference and negotiates the conference contract with the University Nursing Outreach Department or other professional organizations, like WNA, in January of the preceding year. (Appendix D)

4. Submits a report at each Board of Directors meeting.

5. Submits a written report regarding President-Elect duties to the President one month prior to the Annual Business meeting.

6. Serves as chairperson for the School Nurse of the Year and School Nurse Administrator of the Year Awards.

7. Serves as the coordinator and oversees the implementation of the Strategic Plan.
8. Prepares a copy of the Strategic Plan for inclusion in the Operations Manual. (Appendix F)

9. Submits a written or oral report regarding the Strategic Plan at each Board of Directors meeting.

10. Submits a written report regarding the Strategic Plan to the president one month prior to the annual meeting.

SECRETARY

1. Serves as corresponding/recording secretary, keeping the minutes of each Board of Directors, Executive Committee and Annual Business meeting.

2. Submits minutes to the President for corrections and sends them to board members no later than four weeks after each Board of Directors, Executive Committee, and Annual Business meetings.

3. Submits a summary of the Annual Business meeting to the editor of WASN Notes for publication.

4. Maintains and files the permanent records. Correspondence will be kept for 10 years and WASN Board of Directors and Annual Business meeting minutes will be kept indefinitely.

5. Responds to correspondence as directed by the Board of Directors.

6. Maintains revisions of the Operations Manual.
7. Edits WASN Notes the official newsletter of the Wisconsin Association of School Nurses.
TREASURER

1. Establishes bank accounts in a local financial institution.

2. Receives all monies and pays bills approved by the Board of Directors.

3. Pays approved board member expenses submitted on a WASN Expense Form (Appendix B) that include proof of payment.

4. Maintains an accounting system of receipts and payments.

5. Submits a written financial report at each Board of Directors and Annual Business meeting.

6. Requests that the Board of Directors establish a committee to self-audit the financial records. This shall be done as soon as possible after the end of the fiscal year.

7. Obtains a professional consultation from a CPA to review financial records whenever the person elected as treasurer is new to the position.
8. Files required financial reports, forms and returns.

a. Non Stock Corporation Fee

b. 1099 and 1096 forms as required

c. Tax Return #990 when required. Notify Internal Revenue Service (IRS) when bylaws change, name and address change, or as other factors occur that change the organizational exemption status.

9. Maintains and files permanent financial records.

10. Distributes district monies for membership at the annual convention. Mails money to district director for districts not represented at the convention.

11. Submits a budget proposal to the April Board of Directors Meeting and an end of the year report to the Publisher for the September newsletter.

MEMBERSHIP/ MENTOR CHAIRPERSON

1. Maintains a current data base membership list with the assistance of the NASN Membership Chairperson.

2. Mails “Welcome Packet” including Bylaws and WASN promotional items to all new members.

3. Submits a written report at each Board of Directors meeting.

4. Submits a written report to the president one month prior to the Annual Business meeting.

5. Implements Mentor Program with assistance of District Directors.

a. Receives new nurse name(s) and contact information

b. Emails MIGS reports to District Directors quarterly

 7. Facilitates review of new nurse packet by ad hoc committee, in second year of term.

 8. Gives treasurer updated MIGS report by March 1st.

9. Organizes and facilitates the raffle for the research fund at the annual conference.

10. Provides a copy of the active members to the conference committee one month prior to the conference.
11. Contact lapsed members as least quarterly.
GUIDELINES FOR DISTRICTS

The state organization is divided into six twelve (612) districts. The WASN districts follow the CESA Districts in numerical representation and boundaries. Each district is comprised of two (2) Cooperative Educational Service Agencies (CESAs). (Appendix E, Article X, Section 1) Each district shall have one vote on the Board of Directors, Each district shall have one vote if there is an elected director within that district. If a majority of the districts membership choses to combine with another district for the purpose of reimbursement from WASN, they must petition the Board of Directors for approval.
The purpose of each District is to support the organizational mission and strategic plan, to encourage the membership and participation of both new and present District school nurses and to provide educational opportunities supporting the role and practice of school nursing.

The organizational structure shall be designed to meet the specific needs of the District. The working infrastructure of the District shall establish a plan for District meetings, election of officers to carry out District business, promotion of timely communication on current issues and development of strategies to complete the selected or assigned objectives/sections of the Strategic Plan.

. Districts that are large may choose to divide into individual CESA groups or other group structure to facilitate group meetings and activities. A member may choose the CESA or District in which to participate. When CESA sub-groups are established within a WASN district, Communication between the Directors is encouraged. It is suggested that an fall educational conference be planned by each District. It is suggested that the District meet as a whole at least once during the school year. Cooperation between districts for educational offerings should be encouraged.
DISTRICT DIRECTOR
1. Attends all Board of Directors and District meetings.

2. Assures there is a minimum of one District meeting annually. Makes contact with district members at least 2 times a year.
3. Acts as a liaison between the District and the state organization.

4. Reviews the membership list and facilitates appropriate district assignment based on the WASN district map.
5. Facilitates election or appointment of District officers to conduct District business.

6. Gives report on Board of Directors meetings to District members.

7. Accounts for special monies received from the state organization beyond the membership reimbursement. Special requests for monies should be submitted in writing using the Budget Request Form. (Appendix B)

8. Establishes a District communication network.

9. Submits a written report at each Board of Directors meeting and to the WASN Notes.

10. Submits a written report to the President one month prior to the Annual Business meeting.

11. Serves on the Nominations Committee.

12. Appoints, if applicable, a committee to plan the program content for the spring conference in collaboration with the designated University Nursing Outreach Department or other professional agency, like WNA. Refer to Spring Conference section.

13. Promotes Mentor Program to District members and new school nurses. Reports names of members willing to serve as mentors to the Membership Chairperson. Assures new school nurse receives new school nurse packet. Matches new school nurse and mentor in District. Reports contact information to Membership Chair.

14. Asks WASN Webmaster to post District’s educational offerings and meetings on the WASN webpage.
NASN DIRECTOR

The Wisconsin Director to the NASN Board of Directors acts as a liaison between WASN and NASN.

1. Attends all WASN Board of Directors meetings and NASN Annual Conference and Winter Board meeting. If unable to attend, an alternate may be designated.

2. Acts as official spokesperson for NASN at the state level.

3. Acts as official spokesperson from WASN at the NASN Board of Directors or other NASN meetings.

4. Submits state newsletters and state information to the NASN office.

5. Submits NASN news and information to the state newsletter.

6. Shares with Wisconsin school nurses the added value of NASN membership.

7. Shares copies of WASN NOTES with the NASN Board of Directors, annually.

8. Participates in NASN committee assignments.

9. Completes the NASN Annual Affiliate Report.

10. Submits a written report to the President one month prior to the Annual Business meeting.
COMMITTEES

Committees are chosen to carry out specific tasks of the organization. Each committee shall have a chairperson responsible to the Board of Directors. It will be the responsibility of the chairperson to receive direction from the Board of Directors to set goals, objectives and strategies to achieve the assigned task.
EX-OFFICIO MEMBERS

Ex-Officio Members are members who serve by virtue of their office, committee chairpersonship or allied associations. Those members who serve in that capacity are the following: School Nurse Consultant, Department of Public Instruction; Public Health Nursing Consultant; Division of Public Health; Legislative Chairperson; Nominations Chairperson; and WASN Webmaster. The president has the authority to appoint other members as appropriate.
EX-OFFICIO MEMBERS' RESPONSIBILITIES

LEGISLATIVE CHAIRPERSON

Serves as liaison between the WASN Board of Directors and the legislative lobbyist:

1. Reviews with lobbyist pending legislation that is relevant to school health services, school nursing and the welfare of children.

2. Keeps the President and Board of Directors informed of legislative initiatives, issues, and action.

3. Contributes, on a regular basis, to WASN Notes, informing membership of legislative initiatives and issues that affect the school nursing community.

4. Coordinates the activities of the Legislative Committee.

5. Submits a written report to the President one month prior to the Annual Business meeting.

DEPARTMENT OF PUBLIC INSTRUCTION

SCHOOL NURSE CONSULTANT
1. Provides WASN membership with a connection to the Department of Public Instruction’s policies and initiatives, as well as current practice in school nursing at the local and state levels.

2. Provides a link between state education and health care agencies/organizations regarding the practice of school nursing.

3. Submits written report to the President one month prior to the Annual Business meeting.

PUBLIC HEALTH NURSING CONSULTANT

1. Provides consultation and technical assistance to local health departments, school nurses and community health organizations on public health issues, including communicable disease prevention, health promotion and state statutes/ rules.

2. Provides WASN membership with a connection to the Division of Public Health policies and initiatives, as well as current practice in public health at the local and state levels.

WASN WEBMASTER/SOCIAL MEDIA LIAISON

The website address is: www.wischoolnurses.org
The Webmaster maintains the WASN website and:

1. Updates the website content every three months (four times per year), after the WASN Board meetings.

2. Screens all Webmaster mail for membership, job postings or other issues.

An appointed WASN Board member:

3. Acts as the liaison to the WASN Board of Directors selected Webmaster and the WASN Board of Directors and reviews the website for accuracy and timeliness.
4. Works with the Membership/Mentor Chairperson to maintain up-to-date records so that members may receive their user names and passwords for the “Members Only” section of the website.
5. Work with the National Association of School Nurses to maintain and update WASN micro website.

6. Contribute to the creation and execution of WASN’s social media pages. (Facebook, Twitter, Instagram, and Pinterest)

7. Oversee the social media initiatives including writing and posting diverse content and developing opportunities for engagement across social media platforms such as Facebook, Twitter, Instagram and Pinterest.

8. Runs a yearly social media contest at the WASN annual conference

9. Assists in promoting WASN events through social media.

10. Helps to recruit members by engaging the community through social media.

WISCONSIN NURSING COALITION REPRESENTATIVE

The Wisconsin Nursing Coalition (WNC) represents the diverse interests of the state’s nursing associations. The purpose of the coalition is to collaborate with and support each organization with regard to legislative issues. This position will be filled by either the President or her designee.
1. Attend coalition meetings as scheduled.

2. Writes an annual report on WNC activities to the Board of Directors.

3. Liaison between Wisconsin Nursing Coalition and WASN.

NOMINATING COMMITTEE AND CHAIRPERSON

The Nominating Committee will consist of the District Directors and the Nominations Chairperson.

1. Receives from the President Maintains the list of offices open for election.

2. Solicits nominations from each District and the Board of Directors for the slate of offices.

3. Contacts potential nominees to obtain acceptance of nomination.

4. Provides a slate of nominees at the spring Board of Directors meeting.

5. Provides a ballot to all eligible voters at the Annual Business meeting.

6. Prepares a mail ballot, if deemed necessary, according to the bylaws. (Article VIII, Section 5) (Appendix A)

EVIDENCED-BASED CHAIRPERSON

This is an appointed position to the Wisconsin Association of School Nurses Board.

 Responsibilities:
1. Acts as a liaison with National Association of School Nurses for national research initiatives and changes in best practice.

2. Provides leadership for research committee to develop policies and procedures for WASN-sponsored research.

3. Collaborates with institutions of higher education schools of nursing and public health, to facilitate joint research initiatives.

4. Establishes partnerships with state-wide agencies interested in health and nursing research.

5. Develops process for distributions of stipends for interns and/or school nurses for research initiatives.

6. Investigates possible funding sources for health and school nursing research initiatives (i.e., 50/50

 Program).
7. Update the WISHes Project Policies and Procedures at least annually.
CONTRACTED SERVICES

LEGISLATIVE LOBBYIST

The Wisconsin Association of School Nurses retains a lobbyist for the provision of government relations services. The Lobbyist:

1. Monitors activities at the state level and will inform WASN of pertinent matters through the Legislative Chairperson for the organization.

2. Offers advice on the political climate in the State Legislature.

3. Attends a WASN Board of Directors meeting annually, reporting legislative issues and concerns that may affect the school nursing community.

4. Testifies at hearing(s) on WASN’S behalf, as requested.

5. Assists with testimony for hearings or committees.

6. Uses sign-on privilege to register WASN support/non-support for a bill.

7. Contributes on a regular basis to WASN Notes.

A contractual agreement between the Lobbyist and WASN shall be established to clarify specific duties. (Appendix G)

NEWSLETTER PUBLISHER

WASN retains a Newsletter Publisher responsible for producing the organization’s newsletter. The Publisher will perform the duties specified in his/her contract. (Appendix J)
EXECUTIVE ASSISTANT

WASN retains an Executive Assistant for the provision of the services specified in his/her contract. (Appendix J)

SPRING CONFERENCE

The organization of the spring conference will be the responsibility of a WASN planning committee chaired by the president –elect. The planning committee will utilize the services of a professional conference planner. A contract between the professional conference planner and the Board of Directors shall be drawn up to clarify specific duties. (Appendix D)
Katheryn Etter SCHOOL NURSE OF THE YEAR

The President-Elect is responsible for administrating the award. All candidates shall be evaluated using specific guidelines. (Appendix H) These guidelines are provided as a tool for evaluation, which ensures continuity for all candidates. In the event the state winner meets the criteria for the NASN School Nurse of the Year Award, his/her name will be submitted by the organization.

The process for selecting the School Nurse of the Year is as follows:

1. The award committee is convened by the President-Elect.

2. Five members serve on the awardselection committee – the President-Elect, the past year’s award recipient, the DPI State School Nurse Consultant, and two members of the Board of Directors randomly drawn each year. If a letter of recommendation was submitted for a nominee by a member of the Board of Directors, s/he will be excluded from eligibility on the award selection committee.

3. Each committee member receives copies of the nomination materials for each candidate and using the specific

4. Each member returns his/her scoring forms to the President-Elect, who tallies and gives the results to the Board of Directors.
5. The award is presented at the WASN Annual Conference in April.
6. All nominees shall be a member of WASN/NASN. Members of the selection committee are not eligible.
7. All nominees shall be notified of such nomination prior to the spring conference.
 SCHOOL NURSE ADMINISTRATOR OF THE YEAR
The President-Elect is responsible for administrating the award. All candidates shall be evaluated using specific guidelines. (Appendix I) These guidelines are provided as a tool for evaluation, which ensures continuity for all candidates. In the event the state winner meets the criteria for the NASN School Nurse of the Year Award, his/her name will be submitted by the organization.
The process for selecting the School Nurse Administrator of the Year is as follows:
1. The award selection committee is convened by the President-Elect
2. Five members serve on the award committee – the President-Elect, the past year’s award recipient, the DPI State School Nurse Consultant, and two members of the Board of Directors randomly drawn each year. If a letter of recommendation was submitted for a nominee by a member of the Board of Directors, s/he will be excluded from eligibility on the award selection committee.

3. Each committee member receives copies of the nomination materials for each candidate and using the specific guidelines (Appendix I), scores the candidates.

4. Each member returns his/her scoring forms to the President-Elect, who tallies and gives the results to the Board of Directors.
5. The award is presented at the WASN Annual Conference in April.

6. All nominees shall be a member of WASN/NASN. Members of selection committee are not eligible.
7. All nominees shall be notified of such nomination prior to the spring conference.
The award is presented at the WASN Annual Conference in April.
Appendix A

By Laws will be added after revision is passed 4/16
Appendix B

WASN Expense Voucher

Name: __

Address: __

District Representative/Officer: __

Reason for the expense: ___

Meeting (Name): __

Mileage $ _____ X ______ Miles = reimbursement amount $____________________

Starting Address: __

Destination: __

Amount

Other expenditure (list) ____________________________ _____________________

Lodging dates and location _________________________ _____________________

Meals __ _____________________

Flights ___ _____________________

Postage (describe documents) _______________________ _____________________
Printing Cost (purpose of documents) _________________ _____________________

Other (list) ______________________________________ _____________________

 ______________________________________ _____________________

Total:

ATTACH ALL RECEIPTS

TREASURER USE
Mail to: Marla Blom, Treasurer

Check # ________________
 3379 S. 64 St.

 Milwaukee, WI 53219

Date Mailed: ____________

blomm@wawm.k12.wi.us
Appendix C

WISCONSIN ASSOCIATION OF SCHOOL NURSES

WASN BUDGET DISBURSEMENT FORM

NAME: __

ADDRESS: ___

PHONE: ___

DISTRICT/OFFICER: ___

ITEMIZE EXPENSES AND ATTACH RECEIPTS:
EXPENSE AMOUNT DATE;________________

MEETING PER DIEM __________________

POSTAGE __________________

PRINTING __________________

CONFERENCE CALL __________________

SUPPLIES (LIST) __________________

OTHERS (LIST)

ATTACH ORIGINAL INVOICE FOR DIRECT PAYMENT OF APPROVED BILLS

VENDOR: ________________________ AMOUNT: ________________ DATE: _______________

NOTE: NO PAYMENT WILL BE MADE WITHOUT PRIOR BOARD APPROVAL
Mail to: Marla Blom, Treasurer

 3379 S. 64 St.

 Milwaukee, WI 53219

Appendix D

Appendix E

WASN District
[image: image7.png]

Appendix F

Wisconsin Association of School Nurses
Executive Assistant Contract 2015-16

Responsibilities:

1) Maintain the WASN membership list. Work with the WASN/NASN website, DPI and the Division of Health to make their lists compatible with ours.

Prior to publication of September newsletter (mailed to all school health professional and county health
departments in state) obtain mailing list of licensed state school nurses from DPI and county health
department
mailing list from Division of Health.

Send electronic file of current membership list with email addresses to publisher for each newsletter emailing.

Disseminate membership information to District Directors upon request.

2) Act as conduit for email information to membership.

Maintain updated membership email list.

Route member requests for disseminating email information to membership upon approval of WASN
president.

Respond to non-member requests for disseminating email information; route/request upon approval of WASN
president.

 3) Provide administrative assistance to the executive board.
Prepare and mail annual Katheryn Etter School Nurse and School Nurse Administrator of the Year nomination packets to school district administrators.

Send any membership mailings that have been requested by the president and approved by the

treasurer.

Provide data entry for and reports of membership surveys in years when surveys are completed.

Maintain and update, as needed, the board directory.

Compensation:

For the responsibilities described above, WASN will provide payment of $1000.00 annually. Payment will

be dispersed upon submission of an invoice to the treasurer. The executive assistant may submit invoices quarterly for $250.

The executive assistant will provide and maintain the office supplies and equipment necessary to efficiently perform the duties of the contract.

The executive assistant will be reimbursed for the cost of stationery, postage and copying needed to fulfill the duties of the contract. Receipts must be submitted to the treasurer for reimbursement.

To coordinate with the WASN fiscal year, this agreement will be effective from July 1, 2015 to June 30, 2016. For budget purposes, this contract will be reviewed by both parties prior to the annual meeting to determine the terms for the next year. The agreement may be terminated with 30 days notice given by either party.

_____________________________________ __

Signature, Executive Assistant
Date

 Signature, WASN President Date

Appendix G

Wisconsin Association of School Nurses

Government and Public Relations Contract 2015-16

The provider of government and public relations services for WASN will:

1. Monitor legislative activities at the state level, and keep WASN informed of those matters affecting its interests.

2. Inform WASN of relevant matters via the president and/or chairperson of the legislative committee.

3. Attend a WASN board of directors meeting one time per year and as invited in advance.

4. Attend WASN annual meeting if requested in advance.

5. Assist with testimony for hearings or committees.

6. Testify at hearings on behalf of WASN, if as requested.

7. Provide information, as needed, for the WASN newsletters and website, in collaboration with the WASN legislative representative.

8. File necessary reports with the Ethics Board on behalf of WASN and maintain his/her own license as a lobbyist.

9. Forward any notices that require action by the board of WASN to the president.

10. Submit suggestions for WASN Legislative Advocate Award to legislative committee. Assist with presentation/arrangements per legislative committee request.

WASN will pay monthly retainer of $$750.00 or $9000.00 annually. A quarterly invoice of services is to be submitted to the treasurer for payment ($2250.00).

WASN will register with the Ethics Board and will pay the registration fee of $125.00.

In case of a conflict of interest, the provider of government and public relations services will contact the WASN legislative representative and WASN president, so the issue(s) may be reviewed.

To coordinate with the WASN fiscal year, this agreement will be effective from July 1, 2014 to June 30, 2015. For budget purposes, this contract will be reviewed by both parties prior to the annual meeting to determine the terms for the next year. The agreement may be terminated within 30 days’ notice given by either party.

 (Use same wording as other contracts)

__Date

Government and Public Relations Representative
______________________________________Date ______________________
WASN President
Appendix H

	WASN

Wisconsin Association of School Nurses
	[image: image2.png]

PROCEDURE AND CRITERIA FOR

KATHERYN ETTER SCHOOL NURSE OF THE YEAR AWARD

PURPOSE:

To publicly honor the contributions of school nurses statewide by honoring one school nurse annually who has demonstrated excellence in his/her school nursing practice.

SPONSOR:

Wisconsin Association of School Nurses (WASN)

ELIGIBILITY CRITERIA:

1. One or more nominees from each WASN District.

2. Nominee must be a registered professional nurse and a member of WASN for the current year.

3. Nominee must be currently practicing full-time as a school nurse. Full-time is defined as working the full position that is available. If the only School Nurse position in that community involves fewer hours than usual full-time, it will be considered full-time for the purposes of this eligibility criteria.

4. Nominee may not be on the WASN Board of Directors or an officer of WASN at the time of nomination.

5. Evidence of excellence in school nursing practice must be presented.

6. Members of the board are eligible for nomination.
7. All nominees are not eligible to participate in the selection process.
CRITERIA FOR SELECTION:

1. Quality of Practice - Systematically enhances the quality and effectiveness of school nursing practice.

2. Education - Attains knowledge and competency that reflects current nursing practice and shares this knowledge with others.

3. Collaboration – Collaborates with the client, the family, school staff, and community organizations to promote school health.

4. Research – Integrates research findings into school nurse practice.
5. Leadership – Provides leadership in school health services and the profession of school nursing.
Standards of School Nursing Practice –National Association of School Nurses

Standard 1. Assessment - The school nurse collects comprehensive data pertinent to the client’s health data or the situation.

Standard 2. Diagnosis - The school nurse analyzes the assessment data to determine the diagnosis or issues.

Standard 3. Outcomes Identification- The school nurse identifies expected outcomes for a plan individualized to the client or situation.

Standard 4. Planning - The nurse develops a plan of care that prescribes strategies and alternatives to attain expected outcomes.

Standard 5. Implementation - The nurse implements the interventions identified in the plan of care. Standard 5A. Coordination of Care – The school nurse coordinates care delivery.

Standard 5B. Health Teaching and Health Promotion – The school nurse provides health education and a safe environment.

Standard 5C. Consultation - The school nurse provides consultation to influence the identified plan, enhance the abilities of others, and effect change.

Standard 5D. Prescriptive Authority and Treatment – The advanced practice registered nurse uses prescriptive authority, procedures, referral, treatments, and therapies in accordance with state and federal laws and regulations.

Standard 6. Evaluation - The nurse evaluates the client's progress toward attainment of identified outcomes.

Standard 7. Ethics – The school nurse integrates ethical provisions in all areas of practice.

Standard 8. Education – The school nurse attains knowledge and competency that reflects current school nursing practice.

Standard 9. Evidence Based Practice and Research – The school nurse integrates research and best-practice findings into practice.

Standard 10. Quality of Practice - The school nurse systematically enhances the quality and effectiveness of nursing practice.

Standard 11. Communication – the school nurse communicates effectively in all areas of practice. Standard 12. Leadership – The school nurse provides leadership in the professional practice setting and the profession.

Standard 13. Collaboration – The school nurse collaborates with the client, the family, the school staff, and others in the conduct of school nursing practice.

Standard 14. Professional Practice Evaluation – the school nurse evaluates one’s own nursing practice in relation to professional practice standards, guidelines and relevant statutes, rules and regulations. Standard 15. Resource Utilization –The school nurse considers factors related to safety, effectiveness, cost, and impact on practice in the planning and delivery of school nursing services.

Standard 16. Environmental Health- The school nurse practices in an environmentally safe and healthy manner.

Standard 17. Program Management – The school nurse manages school health services.

(ANA & NASN, 2011)

PROCEDURE FOR SUBMISSION OF AN APPLICATION:

1. Nominations can be made by school nurse colleagues, school staff, administrators, supervisors, teachers, parents, students, community members, or others.

2. Information must be submitted in an organized form in an 8 1/2” by 11” flat folder. (No ring binders).

3. Include in the nomination folder:

a. WASN Katheryn Etter School Nurse of the Year Nomination Form.

b. Current resume/curriculum vitae including education, awards, committees, membership in professional organizations, certifications, etc.

c. Narrative summarizing accomplishments

d. Supportive letters of recommendation. Maximum of three (3) letters each limited to one (1) page:

- Letters may be from school nurse colleagues, administrators, supervisors, teachers, parents, students, or others.

- Letters should describe specific issues or topics related to nominee’s qualifications for the award. See selection criteria and Standards of School Nursing Practice.

- Letters should directly reflect areas of rating that the writer wishes to emphasize. Please spell out local and affiliate acronyms when used for the first time.

4. Submit the original and three copies of the completed nomination folder, postmarked no later

than February 12, 2016 to WASN President-Elect/ Chairperson of the School Nurse of the Year

Committee:

Valerie Hon

Portage Community School District

305 E. Slifer Street

Portage, WI 53901

Wisconsin Association of School Nurses

[image: image1.png]

KATHERYN ETTER SCHOOL NURSE OF THE YEAR

NOMINATION FORM

Instructions: Complete this form, attach supporting documents and mail to the WASN President-Elect
Valerie Hon

Portage Community School District

305 E. Slifer Street

Portage, WI 53901

Must be postmarked no later than February 12, 2016.

Name of Candidate___

Candidate’s Home Address___

Telephone Number (H) _______________________________ (W)__________________________

Employer’s Name ___

Employer’s Address __

 __

Present Position__

Number of Years in Present Position ___

Number of Years in School Nursing ___

Grade Levels Covered in Present Position ___

Number of Students Served__

Position Full-Time (by Guideline Standards) () Yes () No

Registered Nurse () Yes () No

Current member of Wisconsin Association of School Nurses () Yes () No
Certified as School Nurse by DPI () Yes () No

Nationally Certified School Nurse (NCSN) () Yes () No

Nomination Submitted By ___

Title __
Contact Information ___

Include: ⁯ resume/curriculum vitae, letter(s) of recommendation (maximum of 3 pages)
Appendix I

	WASN

Wisconsin Association of School Nurses
	[image: image4.emf][image: image3]

PROCEDURE AND CRITERIA FOR

KATHERYN ETTER SCHOOL NURSE OF THE YEAR AWARD

PURPOSE:

To publicly honor the contributions of school nurses statewide by honoring one school nurse annually who has demonstrated excellence in his/her school nursing practice.

SPONSOR:

Wisconsin Association of School Nurses (WASN)

ELIGIBILITY CRITERIA:

1. One or more nominees from each WASN District.

2. Nominee must be a registered professional nurse and a member of WASN for the current year.

3. Nominee must be currently practicing full-time as a school nurse. Full-time is defined as working the full position that is available. If the only School Nurse position in that community involves fewer hours than usual full-time, it will be considered full-time for the purposes of this eligibility criteria.

4. Nominee may not be on the WASN Board of Directors or an officer of WASN at the time of nomination.

5. Evidence of excellence in school nursing practice must be presented.
6. Members of the WASN board of directors are eligible for nomination.
7. All nominees are not eligible to participate in the selection process.
CRITERIA FOR SELECTION:
1. Quality of Practice - Systematically enhances the quality and effectiveness of school nursing practice.

2. Education - Attains knowledge and competency that reflects current nursing practice and shares this knowledge with others.

3. Collaboration – Collaborates with the client, the family, school staff, and community organizations to promote school health.

4. Research – Integrates research findings into school nurse practice.

5. Leadership – Provides leadership in school health services and the profession of school nursing.

Standards of School Nursing Practice –National Association of School Nurses

Standard 1. Assessment - The school nurse collects comprehensive data pertinent to the client’s health data or the situation.

Standard 2. Diagnosis - The school nurse analyzes the assessment data to determine the diagnosis or issues.

Standard 3. Outcomes Identification- The school nurse identifies expected outcomes for a plan individualized to the client or situation.

Standard 4. Planning - The nurse develops a plan of care that prescribes strategies and alternatives to attain expected outcomes.

Standard 5. Implementation - The nurse implements the interventions identified in the plan of care. Standard 5A. Coordination of Care – The school nurse coordinates care delivery.

Standard 5B. Health Teaching and Health Promotion – The school nurse provides health education and a safe environment.

Standard 5C. Consultation - The school nurse provides consultation to influence the identified plan, enhance the abilities of others, and effect change.

Standard 5D. Prescriptive Authority and Treatment – The advanced practice registered nurse uses prescriptive authority, procedures, referral, treatments, and therapies in accordance with state and federal laws and regulations.

Standard 6. Evaluation - The nurse evaluates the client's progress toward attainment of identified outcomes.

Standard 7. Ethics – The school nurse integrates ethical provisions in all areas of practice.

Standard 8. Education – The school nurse attains knowledge and competency that reflects current school nursing practice.

Standard 9. Evidence Based Practice and Research – The school nurse integrates research and best-practice findings into practice.

Standard 10. Quality of Practice - The school nurse systematically enhances the quality and effectiveness of nursing practice.

Standard 11. Communication – the school nurse communicates effectively in all areas of practice. Standard 12. Leadership – The school nurse provides leadership in the professional practice setting and the profession.

Standard 13. Collaboration – The school nurse collaborates with the client, the family, the school staff, and others in the conduct of school nursing practice.

Standard 14. Professional Practice Evaluation – the school nurse evaluates one’s own nursing practice in relation to professional practice standards, guidelines and relevant statutes, rules and regulations. Standard 15. Resource Utilization –The school nurse considers factors related to safety, effectiveness, cost, and impact on practice in the planning and delivery of school nursing services.

Standard 16. Environmental Health- The school nurse practices in an environmentally safe and healthy manner.

Standard 17. Program Management – The school nurse manages school health services.

(ANA & NASN, 2011)

PROCEDURE FOR SUMISSION OF AN APPLICATION:

1. Nominations can be made by school nurse colleagues, school staff, administrators, supervisors, teachers, parents, students, community members, or others.

2. Information must be submitted in an organized form in an 8 1/2” by 11” flat folder. (No ring binders).

3. Include in the nomination folder:

e. WASN Katheryn Etter School Nurse of the Year Nomination Form.

f. Current resume/curriculum vitae including education, awards, committees, membership in professional organizations, certifications, etc.

g. Narrative summarizing accomplishments

h. Supportive letters of recommendation. Maximum of three (3) letters each limited to one (1) page:

- Letters may be from school nurse colleagues, administrators, supervisors, teachers, parents, students, or others.

- Letters should describe specific issues or topics related to nominee’s qualifications for the award. See selection criteria and Standards of School Nursing Practice.

- Letters should directly reflect areas of rating that the writer wishes to emphasize. Please spell out local and affiliate acronyms when used for the first time.

4. Submit the original and three copies of the completed nomination folder, postmarked no later

than February 12, 2016 to WASN President-Elect/ Chairperson of the School Nurse of the Year

Committee:

Valerie Hon

Portage Community School District

305 E. Slifer Street

Portage, WI 53901

 Wisconsin Association of School Nurses

[image: image5.emf]SCHOOL NURSE ADMINISTRATOR OF THE YEAR

NOMINATION FORM

Instructions: Complete this form, attach supporting documents and mail to WASN President-Elect:
Valerie Hon

Portage Community School District

305 E. Slifer Street

Portage, WI 53901

Must be postmarked no later than February 12, 2016
Name of Candidate___

Candidate’s Home Address___

Telephone Number (H) _______________________________ (W)__________________________

Employer’s Name ___

Employer’s Address __

 __

Present Position__

Number of Years in Present Position ___

Number of Years in School Nursing ___

Grade Levels Covered in Present Position ___

Number of Students Served__
Number and Types of School Health Staff Supervised _____________________________________

Percentage of Time Providing Direct Administration of School Nurses/ School Health Services ______

Registered Nurse () Yes () No

Current member of Wisconsin Association of School Nurses () Yes () No

Certified as School Nurse by DPI () Yes () No
Nationally Certified School Nurse (NCSN) () Yes () No

Nomination Submitted By ___

Title __

Contact Information ___

Include: ⁯ resume/curriculum vitae ⁯ letter(s) of recommendation (maximum of 3)

 ⁯ narrative (2 page maximum)
� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

8

[image: image6.emf]_1487093055.bin

_1487093366.bin

