[image: image1.jpg]WHANGANUI
DISTRICT HEALTH BOARD

Te Poari Hauora o Whanganui

[image: image2.emf]
[image: image1.jpg]

	Senior Registered Nurse Expanded Scope: Full Self and Peer Assessment

	Details of nurse completing self-assessment:

Details of nurse completing peer assessment

Name:

Name:

APC number and expiry date:

APC Number & expiry date:
Department and Directorate or workplace:

Department/Directorate/Workplace:
Employee number

Level on PDRP:
Practice hours: minimum 450 hours /60 days in last three years met / not met
Learning hours: minimum 60 hours in the last 3 years met / not met

	Completion of this document meets the 3 yearly requirements to complete two forms of assessment against the Nursing Council of New Zealand (NCNZ) competencies for an RN.
A *senior nurse is a RN employed on the senior nurse MECA and/or in a designated role with a focus on management, professional advice, education, policy and/or research.

Note: A ‘Full Performance Review’ includes completion and assessment of a senior level portfolio
Process:

a) All sections must be completed.

b) Once completed, this document is added to the portfolio.

c) For nurses, the complete portfolio is assessed by an assessor in the clinical area and HRIS must be updated (see instructions in PDRP booklet).

d) For nurses employed in the primary/NGO/ARC sector, if possible the complete portfolio is assessed by an assessor in the clinical area then a copy of the complete portfolio is sent to the appropriate PDRP Coordinator

	Information on completing the self assessment*
· All competencies in domains 1 and 4 must be answered.

· Requirements for domains 2 and 3 depend on the role. Please follow the instructions within the document.

· Answers and examples must clearly and completely answer the competency with an example or explanation of how practice meets or achieves the competency e.g. 1.1 “The professional, ethical and legislated requirements are…….(list at least 3). I ensure my nursing practice and conduct meets them by……….(explain how).

· NCNZ requires answers to include an example of how you meet the competency. Statements such as ‘I ensure my practice is culturally safe by treating each patient as an individual’ is not sufficient as it does not provide an example.

· All answers and examples must be from the current area of practice and be less than 12 months old.

Information on completing the peer assessment*

· The performance review/peer assessment must be completed by another Registered Nurse (RN).

· If the manager completes the assessment but is not a RN, another RN must also assess the nurse.

· The peer assessor must be familiar with the practice of the nurse.

· NCNZ requires peer assessors to include an example of how they know the nurse being assessed meets the competency.

For more information on completing the assessments, please see the Senior PDRP Information booklet

	· NCNZ Competencies

· The part in italics is a guide to help you answer the competency. Depending on your role, only some of it may be applicable.

· Please note the term ‘patient’ has been used. This includes any recipient of health care and/or services e.g. clients, consumers, residents, turoro.
	· (1b) Self Assessment

· Provide an example of how you meet the competency. For senior nurses all domains 1 and 4 needs to be addressed. Explain the link between the competency and the context of your role.
· Please note that if your role does not have direct patient care, competencies 2(b) and 3 (b) need to be addressed through management, education, policy development or audit. If involved in direct patient, domain 2 and 3 need to be addressed.

	· (2b) Peer Assessment

· Provide an example of how you believe the nurse has met each competency.

	Domain One: Professional responsibility
All senior nurses must complete a self and peer assessment against all of the competencies in Domain One.

	1.1 Accepts responsibility for ensuring that his/her nursing practice and conduct meet the standards of the professional, ethical and relevant legislated requirements.

Consider what legislation, codes, guidelines or policies relate to your practice. How do these documents guide and impact on how you practice? What do you do to make sure you and others abide by them?
	
	

	1.2 Demonstrates the ability to apply the principles of the Treaty of Waitangi/Te Tiriti o Waitangi to nursing practice.

This competency is about the Treaty and its relevance to the health of Māori, which is more specific than cultural safety. Refer to documents that help you know what appropriate practice is eg CCDHB Tikanga Māori guidelines or NCNZ Cultural Safety, Treaty of Waitangi and Māori Health Guidelines. Ensure your practice examples include your direct application of the principles, rather than simply referring to other services. What do you do or how does your role assist with addressing health disparities?
	
	

	1.3 Demonstrates accountability for directing, monitoring and evaluating nursing care that is provided by enrolled nurses (ENs) and others.

Consider the difference in RN and EN scope of practice and what this means in your work context. (Unregulated workers do not have a Scope of Practice their practice is determined by their role description and NCNZ guidelines.) Refer to NCNZ guidelines for direction and delegation to answer this performance indicator. Even if you do not actually work with ENs or unregulated workers, all RNs must demonstrate understanding of these requirements. For HHS nurses, evidence of completing the e-learning package should be included in the portfolio/PDR.
	
	

	1.4 Promotes an environment that enables patient safety, independence, quality of life, and health.

Environment in this indicator refers to the patient’s physical location, the structures and objects that impact on this and the risk associated with these. Consider what actions reduce risk, promote safety and wellbeing e.g. the prevention of cross infection, falls prevention, maintenance of skin integrity, nutrition and hydration.
	
	

	1.5 Practices nursing in a manner that the patient determines as being culturally safe.

Culture includes, but is not restricted to: age, gender, sexual orientation, occupation and socioeconomic status, ethnic origin or migrant experience, religious or spiritual belief and disability. How do you ensure your own culture or beliefs or those of others do not impact negatively on patients?
	
	

	Domain Two – Management of Nursing Care
Senior nurses involved in direct patient care must complete a self and peer assessment against all of the competencies in Domain Two. Senior nurses not involved in direct patient care, please complete a self and peer assessment against the relevant parts of section 2b instead of this section.

	2.1 Provides planned nursing care to achieve identified outcomes.

An outcome is something that is expected to happen as a result of your planned care e.g. pain is reduced, wound heals, patient self-manages their condition. Think about the steps taken to achieve the expected outcome and the influencing factors that can impact on the plan e.g. patient acuity, skill mix, patient’s functional level and health literacy.
	
	

	2.2 Undertakes a comprehensive and accurate nursing assessment of clients in a variety of settings.

Consider the assessment components needed to give an accurate clinical picture. These components may include vital signs, weight, fluid balance, PAR score, blood glucose level, frequency/duration/ intensity of signs/symptoms, mental health assessment.
	
	

	2.3 Ensures documentation is accurate and maintains confidentially of information.

How do you ensure that your observations are recorded adequately? Consider the documentation standard and organisation requirements that address accuracy and confidentiality of information. How you safeguard access to private electronic data/IT?
	
	

	2.4 Ensures the client has adequate explanation of the effects, consequences and alternatives of proposed treatment options.

Informed consent is a process rather than a one-off event. The essential elements of this process are effective communication, full information, and freely given, competent consent. How do you apply these elements to your patient care?
	
	

	2.5 Acts appropriately to protect oneself and others when faced with unexpected client responses, confrontation, personal threat or other crisis situations.

What happened, what was the risk, to whom, what did you do and why did you do it? What guided your actions?
	
	

	2.6 Evaluates client’s progress towards expected outcomes in partnership with clients.

Think about the importance of evaluation and partnership. How do you do this?
	
	

	2.7 Provides health education appropriate to the needs of the client within a nursing framework.

What did you teach them? How did you do this in a way that was appropriate? What did you do to ensure that they understood?
	
	

	2.8 Reflects upon, and evaluates with peers and experienced nurses, the effectiveness of nursing care.

Reflection is about reviewing and evaluating practice experience. How do you do this to inform and change your practice?
	
	

	2.9 Maintains professional development

NCNZ Continuing Competency requirements are met as per the professional development record (PDR).

Core Competencies and area-specific competency requirements are maintained.

It is sufficient to say ‘Evidence of meeting this is in my PDR’.
	
	

	Section 2b Competencies for nurses involved in management: All senior nurses involved in management must complete a self and peer assessment against these competencies.

	Promotes an environment that contributes to ongoing demonstration and evaluation of competencies.

What do you do to assist nurses to meet the competencies? How do you monitor or measure this?
	
	

	Promotes a quality practice environment that supports nurses’ abilities to provide safe, effective and ethical nursing practice.

What do you do to assist nurses to provide safe, effective and ethical care?
	
	

	Promotes a practice environment that encourages learning and evidence-based practice (EBP).

What do you do to assist nurses to learn and promote EBP?
	
	

	Participates in professional activities to keep abreast of current trends and issues in nursing.

What professional activities are you involved in: groups, committees, colleges? Evidence of meeting this competency is also in the PD record.
	
	

	Section 2b Competencies for nurses involved in education: All senior nurses involved in education must complete a self and peer assessment against these competencies

	Promotes an environment that contributes to ongoing demonstration and evaluation of competencies.

How do you educate nurses to meet the competencies?
	
	

	Integrates evidence-based theory and best practice into education activities.

Provide examples of your use of EB theory and best practice into education activities.
	
	

	Participates in professional activities to keep abreast of current trends and issues in nursing.

What professional activities are you involved in: groups, committees, colleges? Evidence of meeting this competency is also in the PD record.
	
	

	Section 2b Competencies for nurses involved in research: All senior nurses involved in research must complete a self and peer assessment against these competencies.

	Promotes a research environment that supports and facilitates research mindedness and research utilisation.

What do you do to encourage participation in, and uptake of, research?
	
	

	Supports and evaluates practice through research activities and application of evidence based knowledge (EBK).

What do you do to encourage or assist with audit and monitoring of use of EBK?
	
	

	Participates in professional activities to keep abreast of current trends and issues in nursing.

What professional activities are you involved in: groups, committees, colleges? Evidence of meeting this competency is also in the PD record.
	
	

	Section 2b Competencies for nurses involved in policy: All senior nurses involved in policy must complete a self and peer assessment against these competencies.

	Utilises research and nursing data to contribute to policy development, implementation and evaluation.

Explain how you ensure policies are evidence based, how you socialise them into use and how you evaluate their usage and compliance.
	
	

	Participates in professional activities to keep abreast of current trends and issues in nursing.

What professional activities are you involved in: groups, committees, colleges? Evidence of meeting this competency is also in the PD record.
	
	

	Competencies of the Expanded Role

Demonstrates initial and ongoing knowledge and skills for specific expanded practice role/activities through postgraduate education, clinical training and competence assessment.

Provide evidence of proposal that identifies the need of expanded scope within service delivery

Provide evidence of process consultation for new service – business case/other consultation documentation

Provide the Policy/procedure/guideline for new service as appropriate

Provide evidence of completed education package or recognition of prior learning (RPL)

Participates in the evaluation of the outcomes of expanded practice, e.g. case review, clinical audit, multidisciplinary peer review.

Provide evidence of ongoing strategies for assessment: -


completed peer reviews (2)


completed case studies (2)

Provide evidence of audit activity within the service and addressing any issues e.g. evidence of outcomes addressed/ provision of completed log book if appropriate/

Integrates and evaluates knowledge and resources from different disciplines and health-care teams to effectively meet the health care needs of individuals and groups.

Provide examples of evidence –based/informed practice

Provide example of interdisciplinary involvement to enhance health care of individuals and groups

	
	

	Domain Three: Interpersonal Relationships
Senior nurses involved in direct patient care must complete a self and peer assessment against all of the competencies in Domain Three. Senior nurses not involved in direct patient care, please complete section 3b instead of this section.

	3.1 Establishes, maintains and concludes therapeutic interpersonal relationships with clients.

This competency is about therapeutic relationships and boundaries rather than communication. A therapeutic relationship differs from a personal relationship or friendship. The relationship is guided by professional boundaries, practice and organisational codes. What has to happen to create and maintain a therapeutic relationship and how do you achieve a formal ending to the relationship? What codes and guidelines can help with understanding and compliance?
	
	

	3.2 Practices nursing in a negotiated partnership with the client where and when possible.

Nurses work in partnership with patients to ensure their needs and goals are met where possible.

Think about the factors important in establishing and maintaining a partnership in your area of practice?
	
	

	3.3 Communicates effectively with clients and members of the health care team (HCT).

Effective communication occurs when your message is understood and there are no misunderstandings. Consider the differences between communicating with adults, children, people with hearing or language difficulties. How do you use tools or approaches to optimise your communication with both patients and the HCT (e.g. style of language)?
	
	

	Section 3b - Competencies for nurses involved in management, education, policy and/or research: All senior nurses involved in management, education, policy and/or research must complete a self and peer assessment against both competencies in 3b.

	Establishes and maintains effective interpersonal relationships with others, including utilising effective interviewing and counselling skills and establishing rapport and trust.

Effective communication occurs when your message is understood and there are no misunderstandings. Consider the different communication skills you use related to the requirements of your role.
	
	

	Communicates effectively with members of the health care team, including using a variety of effective communication techniques, employing appropriate language to context and providing adequate time for discussion.

Consider the different requirements for communicating with the different health care team members and the different skills needed for specific circumstances.
	
	

	Domain Four: Interprofessional Healthcare & Quality Improvement

All senior nurses must complete a self and peer assessment against all of the competencies in Domain Four.

	4.1 Collaborates and participates with colleagues and members of the health care team (HCT) to facilitate and coordinate care.

Collaboration is working together to achieve shared goals. Think about the skills needed when working with others to positively influence care outcomes.
	
	

	4.2 Recognises and values the roles and skills of all members of the health care team in the delivery of care.

Consider the HCT members’ skills, knowledge and roles. Think about the value and contribution of team members and the colleagues you work most closely with. How do you show them that you appreciate their contribution to patient care?
	
	

	4.3 Participates in quality improvement activities to monitor and improve standards of nursing

Provide an example of quality initiatives in which you have participated and the positive impact on patient care or service delivery.

Key words: patient safety, reducing errors, efficiency, effectiveness, systems, processes, outcomes, audit.
	
	

	
	Additional comments:

Signature:

Date:
	Additional comments and confirmation that the nurse is consistently meeting the competencies (please circle below):
Yes / No

If ‘no’ please provide reason:

Signature:

Date:

© CC DHB All Rights Reserved. Last updated April 2015

[image: image3.png]Capital & Coast
\ Dlstnct Health Board

[image: image4.wmf]_1472631384.bin

