

2015 2016

Application for Director

Orthopaedic Nurses
Certification Board

330 N. Wabash, Suite 2000
Chicago, IL 60611
888-561-6622

Table of Contents

Introduction

About ONCB	2
Vision, Mission, Values	3
Governance	3
Management Services	4
Examination Development	4
Certification Maintenance	4
Volunteer Benefits	5

Process for Nomination and Election

Nomination Process	5
Election Process and Timeline	5

Commitments

Role Clarity	6
Conflict of Interest & Confidentiality	6

Competencies and Qualifications

Competencies and Definitions	7
------------------------------	---

Application Process

Letters of Recommendation	7
Director Nominee Statement	7

<i>Appendices</i>	8
--------------------------	---

Introduction

The purpose of this booklet is to describe the nomination and selection process for the position of Director on the Orthopaedic Nurses Certification Board (ONCB).

General information about ONCB also is provided.

About ONCB

ONCB was established in 1986 to promote the highest standards of orthopaedic nursing practice through the development, implementation, and coordination of all aspects of certification. ONCB was incorporated in the State of New Jersey in December 11, 1986, as a Non-Profit Corporation under Section 501c (6).

Although ONCB was founded by the National Association of Orthopaedic Nurses (NAON), ONCB is independent in matters of governance and finance, and has sole responsibility for management of its certification programs. While ONCB supports NAON in its development and implementation of educational activities related to the certification of orthopaedic nurses, ONCB's focus remains on the process of certification for orthopaedic nurses. Directors work with the ONCB Test Committee and contracted testing vendor to ensure the validity, reliability, and credibility of the certification examinations. The Board's commitment to orthopaedic nursing excellence assures the

administration of quality certification examinations.

ONCB has adopted the definition offered by the American Board of Nursing Specialties:

Certification is the formal recognition of the specialized knowledge, skills, and experience demonstrated by the achievement of standards identified by a nursing specialty to promote optimal health outcomes (ABNS, 2003. Retrieved from <http://nursingcertification.org/questions.html>).

Currently ONCB offers two *active* certification credentials for nurses caring for patients with musculoskeletal diagnosis:

ONC® - basic credential for registered nurses

ONP-C® - advanced practice, value-added credential for nurse practitioners

The **OCNS-C®** credential was *retired* in December 2014 and testing is no longer offered. However, clinical nurse specialists who earned the credential before its retirement may recertify by continuing education to retain this certification.

Over 7000 RNs and APNs hold one of the ONCB credentials as Board-certified orthopaedic nurses.

All three ONCB certification programs are accredited by the Accreditation Board for Specialty Nursing Certification (ABSNC). ABSNC is the only body that

specifically accredits nursing certification programs. Accreditation demonstrates the ONC, ONP-C, and OCNS-C programs have met 18 rigorous standards to ensure their psychometric soundness and basis in a recognized nursing specialty. The ABSNC standards are benchmarks for quality in the certification industry.

Mission, Vision, Values

Mission

ONCB improves musculoskeletal health by providing orthopaedic nurses with certifications that promote their professional development and advance the practice of orthopaedic nursing.

Vision

Orthopaedic nursing certification is the standard of knowledge and excellence in musculoskeletal health care.

Values

ONCB's values are the essential and enduring tenets that guide our work and relationships with our patients and with each other. They are not to be compromised for financial gain or short-term expediency.

Excellence

We believe excellence in orthopaedic nursing is demonstrated by orthopedic nursing certification.

Innovation

We believe change should be embraced. We approach decision-making with knowledge and

creativity, and remain dedicated to innovation in testing and certificant services.

Professional Integrity

We believe integrity is essential in our relationships with certificants, patients, and the specialty nursing community.

Accountability

We believe strategic goals and strong leadership guide responsible resource management and cost-effective business practices.

Commitment

We believe in creating passion for orthopaedic certification, nurturing nurses in professional development, and mentoring future leaders in specialty nursing certification.

Collaboration

We believe an environment of respectful collaboration will encourage diversity of thought and foster open, honest communication.

Governance

An 11-member Board of Directors governs ONCB. The Board is comprised of 10 RNs and 1 Public Member who represents the voice of the health care consumer. RN members include 7 Directors and 3 ex-officio non-voting members (Recertification Committee Chair, Testing Committee Chair, Executive Director). The NAON President or designee serves as a liaison to the ONCB. The ONCB Board of Directors elects all its Directors and Public Members.

Management Services

The ONCB Executive Director Dottie Roberts, EdD(c), MSN, MACI, RN, OCNS-C®, CMSRN, CNE, is independently contracted by ONCB as staff executive. Her current contract extends through December 31, 2017.

Administrative support services are provided by SmithBucklin Corporation (Chicago, IL). Operations Coordinator Robin Rosenstein and Administrative Assistant Priyanka Das address day-to-day operations under the supervision of the Executive Director. Additional services obtained through SmithBucklin include accounting and conference planning. Marketing services also are available from SmithBucklin but are not included in the support services contract.

Examination Development

ONC® and ONP-C® examinations are written and reviewed by committees/task forces of respective credential holders. With representatives of each credential, the Test Committee has general oversight of examination development and maintenance activities. An orthopaedic-certified nurse is selected as Chair by the Board with recommendation from the previous Chair.

Applied Measurement Professionals (AMP; Olathe, KS) is the contracted test vendor for ONCB's examinations. Item writing

activities are conducted every 2 years (odd-numbered years) with supervision by test specialists and an AMP psychometrician.

In addition, AMP test specialists and psychometrician guide an ONCB task force of certified nurses through the completion of a job analysis every 5 years. The goal of this survey is to identify current role responsibilities of orthopaedic nurses and the musculoskeletal condition commonly seen in their patients. Data are used to review and recommend possible revisions to the specifications (blueprint) for each examination. The culminating process of the job analysis is completion of a passing point study by the task force, with recommendations to the board concerning an appropriate passing score for each examination.

Certification Maintenance

Each credential is awarded for a 5-year period. Recertification is required to retain the credential, either through continuing education or testing. The Recertification Committee has general oversight of the recertification process, including conduct of audits for every 10th application. Committee members also review every application for credential reactivation (one-time option for credential expired in previous 2 years).

Volunteer Benefits

As an ONCB volunteer at the national level, you are able to

contribute uniquely to the development of the ONC® and ONP-C® programs that recognize and promote excellence in orthopaedic nursing practice. Very importantly, you are encouraging the best possible care for orthopaedic patients and their families.

In addition, you are able to:

- give back to the orthopaedic nursing specialty and the nursing profession.
- hear the voice of orthopaedic patients and their families through the ONCB Public Member.
- ensure the highest standards of orthopaedic nursing knowledge among credential holders.
- influence national standards and practice.
- advocate for excellence in orthopaedic nursing practice beyond your immediate work setting.
- grow professionally in new areas.
- network nationally with nursing colleagues beyond your own work setting.
- be recognized as a national leader within your profession.
- collaborate with leaders of other national organizations in advancing the profession and nursing certification across specialties.

Process for Nomination and Election

Nomination Process

In September 2015, a call for Director nominations will be posted on the ONCB web site

(www.oncb.org). The call also will be publicized through NAON and ONCB media (e.g., *NAON News*, *ONCB Forum* e-newsletter) through December 2015 issues

ONCB staff refers all interested certificants to the online booklet *2015 Application for Director*. If interested in pursuing nomination, the certificant must submit the required documentation described in this booklet. **All application materials must be received in the ONCB office no later than December 31, 2015. Late or incomplete applications will be automatically disqualified** from consideration.

One Director position will be filled in 2016 for a 3-year term beginning May 2016. Director vacancies may not occur every year. The number of vacancies also may vary, depending on term rotation of the sitting Directors.

Election Process and Timeline

All submitted materials are reviewed for completeness by the ONCB Executive Director. Applications from qualified certificants will be forwarded to the Board of Directors by January 15. A telephone interview will be scheduled with all qualified applicants between January 15 and February 15, 2016. One ONCB Director will facilitate the interview, but all board members will be present or will listen to the recorded

interview on the ONCB conference line in order to score the nominee.

ONCB members will schedule a conference call no later than March 1, 2016, to review applications and interview results. Nominees will be notified by the ONCB President of the Board's selection.

The newly elected Director will be expected to attend the ONCB meeting held at the conclusion of NAON Congress (Wednesday, May 26, 2016) in Orlando, Florida. Meeting attendance is the first step in the orientation process. ONCB will reimburse coach airfare, ground transportation, and two nights of hotel (Congress promotional rate or less). ONCB also will provide per diem for travel days of \$75 each (\$150 maximum) upon submission of receipts. Receipts are required for all expenses of \$25 or more.

A Board mentor will be assigned to the newly elected Director, and a structured orientation period will occur over summer 2016. The fall 2016 Board meeting will be scheduled on or about October 21-22; dates should be confirmed by May 2016.

Commitments

Role Clarity

Role Description – ONCB Member (ONCB Policy 4d) and *ONCB Director Realities of Position Statement* are included in the Appendices section of this booklet to describe commitments required by the ONCB

Director. Nominees are encouraged to contact ONCB (888-561-6622, oncb@oncb.org) or ask questions during the telephone interview to clarify any aspect of role responsibilities.

The term of office for ONCB Directors is 3 years. If a Director wishes to apply for a second 3-year term, he or she will be evaluated by other Board members. The Director's self-evaluation also be considered in the Board's decision to offer a second term.

Conflict of Interest & Confidentiality

Every volunteer is required to sign the *Confidentiality, Conflict of Interest, and Unauthorized Representation Statement* (ONCB Policy 5k-A) annually during service with ONCB. Please read this statement carefully (see Appendices section) to ensure you will not be in a position of conflict of interest if elected as Director of the ONCB. If you have any questions, please call the ONCB (888-561-6622). You will be required to sign this document if elected to serve ONCB.

Because of their role in approving ONC® and ONP-C® test specifications and developing policies related to these certification programs, ONCB members are not eligible to recertify by examination during their tenure on the Board and for 2 years following that term. Additional information about these requirements will be provided to the newly elected Director.

Competencies and Qualifications

ONCB uses a competency-based model to identify qualified Directors. This process includes behavioral interviewing, which allows exploration of each nominee's ability to demonstrate critical behaviors. It also expands the Board's ability to evaluate candidates beyond the information in a simple resume.

Competencies and Definitions

Board member competencies are considered in the followed categories:

Universal competencies

Personal qualifications **required of all board members**

Collective competencies

Should be **present in the board as a whole** and therefore be strong attributes of one or more (but not necessarily all) members

Desirable Competencies

Would be **an asset to the board at the present time** and should be considered in recruitment, given current strategic priorities and board needs

Universal competencies

include *accountability, strategic orientation, and leadership*. Each of these has defined elements. The ONCB competencies document is included in the Appendices section of this booklet. Interview questions

will specifically assess the abilities in the **universal competencies**.

Application Process

All application materials must be received in the ONCB office no later than December 31, 2015. Late or incomplete applications will be automatically disqualified from consideration.

Letters of Recommendation

Each Director nominee must submit two recommendations from professional colleagues with knowledge of his or her leadership abilities and service experience; one should be from a supervisor if the nominee is not self-employed. A template for letters of recommendation is provided in the Appendices section of this booklet. This process assists the Board in evaluating the nominee's abilities relative to ONCB's mission and values.

Director Nominee Statement

Each Director nominee must submit a personal statement based on the template included in the Appendices section of this booklet. This process assists the Board in evaluating the nominee's abilities relative to ONCB's mission, vision, and values.

The Application is included in the Appendices section of this booklet. Please include all materials requested on the checklist.

Appendices

Eligibility and Term of Service

- Must hold current credential of the Orthopaedic Nurses Certification Board (ONC[®], OCNS-C[®], ONP-C[®]) and maintain credential during term of service.
- Candidates may be self-nominated; application will be available through the ONCB Web site when vacancies are posted.
- 3-year term begins and ends at the conclusion of the Annual NAON Congress.
- Application for additional 3-year term will be considered by the board.
- Prior experience with ONCB is considered a strength, but is not required.

Responsibilities

- Maintain email for regular communication with board members (1-3 hours weekly). Expected email response is 3 business days except when on vacation. Directors should engage in careful dialogue about any issues presented electronically, and clearly indicate their positions.
- Attend three meetings annually (all related expenses paid by the ONCB, including Congress registration [NAON member rate]). A 2-day meeting is held in September or October, depending on available venues and dates. A 1-day strategic issues meeting is held in February. A 1-day meeting is held at the conclusion of the Annual NAON Congress. Committee chairs and Directors with liaison positions will be responsible for submission of a 1-page report for inclusion in each board book; deadline for report submission will be established by the ONCB President. All directors are responsible for careful review of the board book before the meeting to ensure informed involvement in board discussions.
- Participate in conference calls as scheduled by the ONCB President.
- Work assigned shifts at the ONCB booth in the Exhibit Hall at the Annual NAON Congress.
- Work at the ONCB Recognition Event (when scheduled) during the Annual NAON Congress.
 - Attend other meetings as mutually determined to represent the board (e.g., American Board of Nursing Specialties [ABNS]; Magnet[®] Conference; Institute for Credentialing Excellence [ICE]; AAOS).

POLICY & PROCEDURE

SUBJECT: Role Description - ONCB Member

- A. Overall Purpose and Objectives of Role
 - 1. Understands, upholds, and supports the mission, purpose, philosophy, objectives, Bylaws, policies and procedures of ONCB.
 - 2. Supervises sound fiscal management of ONCB.
- B. Composition
 - 1. Seven Directors shall be selected by the ONCB from a group of applicants for a 3-year term. Six of these Directors shall be NAON members but not members of the NAON Executive Board; one Director may or may not be a NAON member.
 - 2. Up to 2 Public Members shall be selected by the ONCB from a group of applicants for a 3-year term.
 - 3. The Recertification Committee and Test Committee Chairs shall serve as non-voting ex officio members of the ONCB.
 - 4. The ONCB Executive Director shall serve as a non-voting ex officio member of the ONCB.
 - 5. The NAON President or a designee of the NAON Executive Board shall serve as liaison to the ONCB.
 - 6. Prospective ONCB members shall be informed in application materials that lobbying for a position is inappropriate and will disqualify the candidate for consideration.
 - 7. Qualifications: Directors shall hold the ONC[®], OCNS-C[®], or ONP-C[®] credential. If the NAON President or designee does not hold the orthopaedic nursing certification credential, he or she should identify an orthopaedic-certified member of the NAON Executive

Board to attend any meetings in which any certification examination content will be developed or reviewed. See Bylaws, Article V, section 1 for qualifications of Public Member.

C. Tenure

1. Directors, Public Member, and Test Committee chair shall assume office at the close of the NAON Congress or at the conclusion of the spring ONCB meeting, whichever is later, and maintain the position until a successor has assumed office. The Recertification Committee chair shall assume office January 1 of each year in accordance with the recertification cycle.
2. The term of service for ONCB Directors and Public Member(s) shall be in accordance with Article V, section 2, of the ONCB bylaws.

D. Meetings

1. Members shall attend all ONCB meetings unless otherwise discussed with President and Executive Director.
2. Members shall assist with certification examination as required.
3. Members shall complete representative travel as deemed appropriate to meet or further the goals identified by the ONCB.

E. Responsibilities

1. Members shall serve as active members of the ONCB.
 - a. Review role description every 2 years and propose changes to the ONCB.
 - b. Review policies and procedures as directed by Executive Committee annually and propose changes to ONCB.
 - c. Handle general correspondence as needed.
 - d. Submit reports in accordance with established deadlines.
 - e. Review, evaluate, and respond to all material presented in compliance with specified deadlines.
 - f. Use the Agenda Item Form to identify and provide rationale for any items to be placed on the ONCB meeting agenda.
2. Members shall recognize and advise the ONCB of changing outside influences that may affect the decisions of the ONCB.

- a. Review and communicate general nursing issues as appropriate.
- b. Review governmental, societal, and economic trends and communicate as appropriate.

ORTHOPAEDIC NURSES CERTIFICATION BOARD CONFIDENTIALITY, CONFLICT OF INTEREST, AND UNAUTHORIZED REPRESENTATION STATEMENT

As volunteers of the Orthopaedic Nurses Certification Board (ONCB), individuals may be subjected to three situations that are of particular concern and which are addressed in this document: (1) receipt of information regarding the orthopaedic nursing certification examination or about ONCB business that must be kept confidential; (2) occasions in which personal interests, or the interests of other organizations with which they are involved may appear to be in conflict with the best interests of the ONCB; and (3) acting outside their authority. The purpose of this statement is to clarify and establish an agreement regarding the individual's responsibility in these matters and to avoid any assumption or appearance of conflict of interest, unauthorized representation, or breach of confidentiality.

Therefore, as a condition of being selected to serve on the ONCB or its committees and task forces, I agree to the following:

1. **Confidentiality** - Confidentiality refers to the responsibility not to divulge information given in the belief that it will be kept secret (not be disclosed). Information must be kept confidential and not disclosed at any time and under any circumstances, other than as directed by the ONCB.
 - a. I will not disclose or cause to be disclosed to anyone outside the ONCB, its committees and task forces, and/or management staff, any confidential information related to the orthopaedic nursing certification program, unless otherwise directed by the ONCB.
 - b. Upon expiration of board, committee, or task force term, all confidential materials that have been acquired during the course of my service will be promptly destroyed.
 - c. Information related to the examination process, such as test items and scoring decisions, will not be discussed or disclosed outside the ONCB.
 - d. Documents obtained as part of test item development or evaluation will be stored in a secure location while in the possession of the board or committee member and will be destroyed when action is completed.

- e. ONCB and Test Committee members will be ineligible to participate in any examination preparation activities for a period of two (2) years following expiration of their terms. This ineligibility shall include but not be limited to developing any curricula for examination preparation, teaching any portion of a course or class intended for examination preparation, or disclosing the current or prior examination content to individuals who are preparing to take the examination.
- f. Information related to any appeal for certification or recertification will not be discussed or disclosed outside the ONCB, or its committees and task forces.

2. **Conflict of Interest** - A conflict of interest refers to an incompatibility between a person's obligation to the good of the organization and his or her self-interest.

- a. Members of the ONCB or its committees and task forces will not engage in actions that may constitute an actual, apparent, or potential conflict of interest with the mission and activities of the ONCB.
- b. Duality of interest or possible conflict of interest on the part of any member of the ONCB or its committees and task forces shall be fully disclosed to the President, or Chair, respectively, prior to engaging in any discussion, taking part in any decision making, or entering into any formal relationship that involves a potential or actual conflict.
- c. No member of the ONCB, or its committees and task forces, will take part in any decision or action of the ONCB in which he or she may have a financial interest except when authorized by the board after full disclosure of the facts.
- d. All right, title, and interest in any information or material developed, conceived, or created relating to any component of the Orthopaedic Nurses Certification Board will be assigned to the ONCB, including any and all copyrighted information, unless a specific written agreement exists prior to its development.

3. **Unauthorized Representation** - Unauthorized representation refers to presenting oneself, or allowing another to present you, as having authority to represent the Orthopaedic Nurses Certification Board in a manner that exceeds that set forth in the Bylaws, Policy and Procedure, or job

descriptions of the ONCB and specifically approved by the ONCB, or the Executive Director of the Orthopaedic Nurses Certification Board acting on the board's behalf.

- a. No individual may act or speak on behalf of the ONCB except as specifically authorized or approved by the ONCB or Executive Director. Public communication regarding the ONCB is the exclusive prerogative of the President and Executive Director.

- b. Members of the ONCB or its committees and task forces will not reference their participation with respect to the ONCB in a false, misleading, or deceptive manner.

- c. No individual may use the logo or any terminology that implies sponsorship, endorsement, or approval of the ONCB without prior approval of the ONCB or Executive Director.

My signature on this document confirms understanding and acceptance of these conditions. I have read, understand, and agree to comply with the above conditions.

Signature

Date

Completed form should be returned as directed to ONCB, 330 N. Wabash St., Suite 2000, Chicago, IL 60611.

Competency Guidelines for Board Selection

<p>Universal Competencies: Personal qualifications required of ALL board members</p>	<p>Collective Competencies: Should be present in the board AS A WHOLE and therefore be strong attributes of one or more (but not necessarily all) members</p>	<p>Desirable Competencies: Would be an asset to the board at the present time and should be considered in recruitment, given current strategic priorities and board needs</p>
<p>Accountability <i>Integrity</i> Acts in a way consistent with what he or she says is important (“walks the talk”). Communicates intentions, ideas, and feelings openly and directly, and welcomes openness and honesty, even in difficult negotiations with external parties</p> <p><i>Relationship building</i> Builds or maintains friendly, reciprocal, and warm relationships or networks of contacts. Able to form partnerships and build relationships through use of influence, teamwork, trust, and honesty to promote the mission of the organization. Shares responsibility for leadership and decision-making.</p>	<p>Leadership or executive experience in a business or educational organization, and/or non-profit board</p>	<p>High level experience in information systems/technology</p>

<p><i>Stewardship</i> Promotes responsible and effective allocation of financial, human, and other resources. Guides the development of long-term plans for funding organizational growth and development. Able to evaluate the financial implications of board actions.</p>		
<p>Strategic Orientation <i>Organizational awareness & commitment</i> Willing and able to align personal behavior with the needs, priorities, and goals of the organization. Able to act in ways that promote organizational goals or meet organizational needs. Puts an organizational mission before personal preferences. Able to predict how new events or situations will affect individuals and groups within organization</p> <p><i>Analytical thinking</i> Able to understanding a situation by breaking it apart into smaller pieces, or tracing the implications of a situation in a step-by-step way. Includes organizing the parts of a problem or situation in a systematic way;</p>	<p>Knowledge of, or ties to, stakeholders served by ONCB</p>	<p>High level experience in human resources, law, and regulatory requirements in credentialing</p>

<p>making systematic comparisons of different features or aspects; setting priorities on a rational basis; identifying time sequences and causal relationships.</p> <p><i>Conceptual thinking</i> Able to identify patterns or connections between situations that are not obviously related and to identify key or underlying issues in complex situations. Uses creative, conceptual, or inductive reasoning.</p>		
<p>Leadership <i>Intuition</i> Able to assess problems and situations as parts of an interconnected whole, with respect for inner wisdom of self and others.</p> <p><i>Teamwork & cooperation</i> Willing and able to work cooperatively with others, be part of a team, with genuine intention to work together as opposed to working separately or competitively. Able to take a leadership role in forming and developing high functioning teams that possess balanced capabilities to accomplish a set of goals and objectives.</p>	<p>Financial background and expertise</p>	<p>Ability to communicate with and influence key stakeholders to impact opinion</p>

<p><i>Developing others</i> Demonstrates genuine desire to foster the long-term learning or development of others with an appropriate level of need analysis; focus is on the developmental intent and effect rather than on a formal role of training. Serves as a coach and a mentor within the workplace, community, board, committee, and industry.</p> <p><i>Effective communication</i> Able to articulate information orally and in writing in a clear, convincing manner to a variety of audiences. Able to listen and comprehend in a non-judgmental manner. Responds to others in a way that reflects understanding of the content and accompanying emotion expressed.</p>		
	<p>Experience and expertise in the committee structure of ONCB</p>	<p>Knowledge of research and quality improvement principles</p>
	<p>To the extent possible based on applications and board strategic needs: Diversity of experience, background, sex, and ethnic origin.</p>	<p>Knowledge of appropriate practices related to examination construction and development</p>

	Diversity in geographical representation, work setting, and educational preparation. Represents all ONCB credentials.	
--	---	--

Policy 1c-A

Original date 2/13

Revised 7/13, 8/15

TEMPLATE FOR LETTERS OF RECOMMENDATION

Thank you for serving as a reference for _____, candidate for Director of the Orthopaedic Nurses Certification Board. Please address the following in a typewritten letter of no more than 2-3 pages:

1. How long have you known the applicant and in what capacity?
2. Please describe a situation in which the applicant identified an issue or problem, gathered information, evaluated options, and applied best practices to achieve resolution. How did the applicant participate as a leader in this process?
3. Please choose one of the ONCB values and describe how the applicant exemplifies this value.

Excellence

We believe excellence in orthopaedic nursing is demonstrated by orthopaedic nursing certification.

Innovation

We believe change should be embraced. We approach decision-making with knowledge and creativity, and remain dedicated to innovation in testing and candidate and certificant services.

Professional integrity

We believe integrity is essential in our relationships with certificants, patients and the specialty nursing community. B exhibits integrity in its relationships with certificants and the specialty nursing community.

Accountability

We believe strategic goals and strong leadership guide responsible resource management and cost-effective business practices.

Commitment

We believe in creating passion for orthopaedic certification, nurturing nurses in professional development and mentoring future leaders in specialty nursing certification.

Collaboration

We believe an environment of respectful collaboration will encourage diversity of thought and foster open, honest communication.

Contact ONCB (888-561-6622; oncb@oncb.org) with any questions about this process. Letters of recommendation should be provided to the applicant to forward with the application; please do not send them separately to ONCB.

ONCB DIRECTOR NOMINEE STATEMENT

Please address the following in a typewritten, double-spaced statement:

- a. Describe prior experience with ONCB, NAON, or other professional organizations which may have prepared you to serve on the ONCB. Include any experience in test development, organization management, or project coordination. Also include your ability to meet deadlines and responsibilities in a position of leadership.
- b. Please indicate how you are uniquely prepared to assist ONCB in fulfilling its mission:
ONCB improves musculoskeletal health by providing orthopaedic nurses with certifications that promote their professional development and advance the practice of orthopaedic nursing.
- c. Please indicate how you are uniquely prepared to assist ONCB in meeting its vision:
Orthopaedic nursing certification is the standard of knowledge and excellence in musculoskeletal health care.
- d. Please choose one of the ONCB values and describe how you exemplify this value.
Excellence - We believe excellence in orthopaedic nursing is demonstrated by orthopaedic nursing certification.
Innovation - We believe change should be embraced. We approach decision-making with knowledge and creativity, and remain dedicated to innovation in testing and candidate and certificant services.
Professional integrity - We believe integrity is essential in our relationships with certificants, patients and the specialty nursing community. B exhibits integrity in its relationships with certificants and the specialty nursing community.
Accountability - We believe strategic goals and strong leadership guide responsible resource management and cost-effective business practices.
Commitment - We believe in creating passion for orthopaedic certification, nurturing nurses in professional development and mentoring future leaders in specialty nursing certification.
Collaboration - We believe an environment of respectful collaboration will encourage diversity of thought and foster open, honest communication.

ONCB DIRECTOR APPLICATION

Name _____

Credentials _____

Address _____

Telephone Work _____ Home _____ Cell: _____

E-mail

Work _____ Home _____

Employer's Name/Address _____

Current Position _____

Primary
Responsibilities _____

Education:

AD/Diploma _____ BSN _____ BS _____ MSN _____ MS _____ PhD _____ Other _____

NAON Member: Yes _____ No _____

Date certified by ONCB _____ Credential _____

Number of years in orthopaedic nursing: _____

RN license number _____ Expiration _____ State _____

If more than one state, please list:

Professional Associations (include role and dates; alternately, may identify on CV):

NATIONAL

NAON /ONCB _____

National Board or Committee Member of Other Organization

LOCAL

NAON (local officer/board/committee chair) _____

NAON (local committee member) _____

Other _____

Include professional presentations (national, regional/local) and publications (e.g., journal, NAON Productions, published book, reviewer, item writer, poster/video) on CV.

Nursing Awards _____

Certifications (other than ONCB): _____

Please submit **two letters of recommendation** based on the template provided in this packet. Recommendations should be from professional contacts; at least one should be from a supervisor.

Please submit the **nominee statement** based on the template provided in this packet.

I hereby state all information provided is accurate to my knowledge. I agree that, if selected to serve on the ONCB, I will be able to commit to a 3-year term of office and to the time necessary to fulfill the role of ONCB Director. I understand by agreeing to serve on the ONCB, I will not be eligible to recertify by examination during my tenure and for a period of 2 years following my tenure on the ONCB.

Name _____ Date _____

(Please print)

Signature _____

CHECKLIST FOR ONCB DIRECTOR APPLICATION

The following items must be **received** at the ONCB office **by December 31, 2015**:

1. Completed application
2. Curriculum vita/resumé
3. Nominee statement per template
4. Two letters of recommendation per template
5. Copy of diploma awarding highest degree
6. Proof of current licensure and (if applicable) NAON membership

Mail all materials to

ONCB, 330 N. Wabash St., Suite 2000, Chicago, IL 60611.