[image: image1.jpg]£ ,
f%(wzj _

Self Assessment

Registered Nurses Examples and Guide for ALL Levels

	The intention of this guide is to provide you with things to think about for each competency it is not an exhaustive list and please do not let it limit you in what you use for your examples of practice
 This version of the self-assessment has been modified for educational purposes.

DO NOT type in this document download your PDRP Booklet from the inter/intra net to ensure you have the most recent version

When writing to the competencies think about your everyday practice. Nursing Council is not looking for the WOW moments of nursing BUT what we do everyday.

[image: image2.jpg]Te Poari Hauora A Rohe O Te Tai Tokerau

NORTHLAND DISTRICT HEALTH BOARD m

Paint a picture of what you did on one occasion for each competency to meet what the competency is asking for.

Provide enough information that the reader can see how you practice but not so much that you break confidentiality

 Describe the how and what occurred.

Avoid statement or generalized statement (ei. I always…, with all my patients…, if I had a patient I would…)

Stick to what you did: (ie. I discussed…, I supported.., I then…, I asked… , I listened…, A colleague approached me…, I negotiated…, etc.)
	Domain one: Professional responsibility

This domain contains competencies that relate to professional, legal and ethical responsibilities and cultural safety. These include being able to demonstrate knowledge and judgement and being accountable for own actions and decisions, while promoting an environment that maximises patients’ safety, independence, quality of life and health.

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

Proficient include the aspects below in addition to the competency:
· Describe a time when you used legislation/ policy/code into your practice, include evidence of guiding/ teaching colleagues to use legislation/code/policies

Expert include the aspects below in addition to the competency:
· Describe a time when you provided leadership/ role modelling to colleagues to use standards/ legislation/ policy/code within their practice.

	NCNZ Indicators:

· Practises nursing in accord with relevant legislation/codes/policies and upholds client rights derived from that legislation.

· Accepts responsibility for actions and decision making within scope of practice

· Identifies breaches of law that occur in practice and procedural guidelines that have implimications for pratice.

· Uses professional standards of practice
NDHB Possible examples of your practice may include any the following items:

· Any act or legislation e.g. HPCA, Privacy, mental health act, public health act, medicines act etc.

· Code of conduct

· Code of rights

· Health and Safety regulations

· NDHB policy, protocol and guidelines

Proficient you will need to choose an example or provide an additional example that includes guiding a colleague.

Expert you will need to provide an example that shows you are a role model and resource for your colleagues

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

Proficient include the aspects below in addition to the competency:
· Evidence of Treaty of Waitangi principles embedded in practice. Ensuring specific cultural needs are included in care delivery.Include evidence of role modelling and supporting others to integrate princples of Treaty of Waitangi. Examples could include but not limited to karakia, whanau hui, whakawhanaugatanga, care of taonga, care of tupapaku
 Expert include the aspects below in addition to the competency:

· Evidence of Treaty of Waitangi principles embedded in practice and coaching colleagues to do the same. Ensuring specific cultural needs are included in care delivery. Could include, but not limitied to: karakia, whanau hui, whakawhanaungatanga, care of taonga, care of tupapaku

	NCNZ Indicators:

· Understands the Treaty of Waitangi/Te Tirti o Waitangi and its relevance to the health of Maori in Aotearoa/New Zealand

· Demonstrates knowledge of differing health and socio-economic status of Maori and non-Maori

· Applies the Treaty of Waitangi/Te Tirti o Waitangi to nursing practice

NDHB Possible examples of your practice may include any the following items:

· Practicing with partnership, protection and participation principles

· Providing protected time for the family to have karakia

· Utilising takawaenga service

· Understanding of tikanga

Proficient you will need to choose an example that includes how you support colleagues e.g. informing them of takawaenga service, showing them how to bring together a whanau hui
Expert you will need to provide an example that shows you are taking a lead role in the application of principles of the Treaty of Waitangi and coach colleagues e.g. gaining knowledge of Tikanga and coaching colleagues in these practices.

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

Proficient include the aspects below in addition to the competency:
· Describe how you provide guidance to colleagues to uses direction and delegation skills reflecting on the role of the EN/HCA and less experienced team members

 Expert include the aspects below in addition to the competency:

· Describe how you provide leadership / role modelling to colleagues to uses direction and delegation skills reflecting on the role of the EN/HCA and less experienced team members

	NCNZ Indicators:

· Understands accountability for directing, monitoring and evaluating nursing care provided by enrolled nurses and others.

· Seeks advice from a senior registered nurse if unsure about the role and competence of enrolled nurses and others when delegating work

· Takes into consideration the role and competence of staff when delegating work

· Makes appropriate decisions when assigning care, delegating activities and providing direction for enrolled nurses and others.
NDHB Possible examples of your practice may include any the following items:

· How you direct, monitor and evaluate EN’s and/or HCA’s in delegating certain tasks e.g. a shower, set of observations.

Proficient you will need to choose an example that includes guiding a colleague e.g. explaining the roles of the HCA, EN and RN in the organisation, having a clear understanding of these roles.

Expert you will need to provide an example that shows you are a role model and leader for your colleagues e.g. advising colleagues in difficult situations, providing information and explanations to new staff / graduates.

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

Proficient include the aspects below in addition to the competency:
· Describe a time when you identified and responded to a situation that impacted on a patients safety, independence, quality of life and health
 Expert include the aspects below in addition to the competency:

· Describe a time when you role modelled how to identified and responded to a situation that impacted on a patients safety, independence, or quality of life and health

	NCNZ Indicators:

· Identifies and reports situations that affect client or staff members’ health or safety.

· Accesses, maintains and uses emergency equipment and supplies

· Maintains infection control priniciples

· Recognises and manages risks to provide care that best meets the needs and interest of clients and the public
NDHB Possible examples of your practice may include any the following items:

· Reporting / removing hazards (e.g. broken equipment, cleaning up wet floors)

· Reporting incidents

· Early mobilisation

· Providing referrals to appropriate services for rehabilitation and support services required

· Discusses/ assesses with client their current issues and works to improve these e.g. concerns about discharge as has no one at home to provide personal cares

· Transfers patients safely internally / externally e.g. informs patient, family, ward receiving etc.

· Following / writing a guideline / protocol to ensure evidence based care and best practice

· Deteriorating client health status / Increased EWS

· Infection control guidelines

Proficient you will need to choose an example that includes identifying and responding to a complex situation e.g. Patient not able to cope at home independently and refusing to go to a rest home or patient becoming unwell requiring intervention.

Expert you will need to provide an example that shows you act as a resource and guide changes with your colleagues e.g. supporting a colleague with an unwell patient.

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

Proficient include the aspects below in addition to the competency:
· Describe a time when you adapted your practice to meet a patients cultural need in a manner that the patient considers acceptable, include evidence of guiding team members or students to enable culturally safe care to be delivered to a patient or family

 Expert include the aspects below in addition to the competency:

· Describe a time when you adapted your practice to meet a patients cultural need in a manner that the patient considers acceptable, include evidence of leading team members to enable culturally safe care to be delivered to a patient or family

	NCNZ Indicators:

· Applies the principle of cultural safety in own nursing practice

· Recognises the impact of the culture of nursing on client care and endeavours to protect the client’s wellbeing within this culture

· Practice in a wary that respects each client’s identity and right to hold personal beliefs,values and goals

· Assists the client to gain appropriate support and representation from those who understand the client’s culture,needs and preferences

· Consults with members of cultural and other groups as requested and approved by the client

· Reflects on his/her own practice and values that impact on nursing care in relation to the client’s age, ethnicity, culture, beliefs, gender, sexual orientation and/or disability.

· Avoids imposing prejudice on others and provides advocacy when prejudice is apparent

NDHB Possible examples of your practice may include any the following items:

· How you interact with clients of a different culture to your own

· How you ascertain what the clients beliefs /needs are and what you do to respond to these

· Utilisation of appropriate services to support patients and their families

· Examples may include how you work safely with Maori, Internationally born, people with different sexual preferences to your own, children, elderly, teenagers etc.

Proficient you will need to include an example that you are aware of the implications of the patient’s cultural needs for your practice.

Expert you will need to provide an example that shows you are aware of both the client’s and your own culture and the implications of this for practice and coach colleagues to respond appropriately to patients needs.

	Domain Two: Management of nursing care

This domain contains competencies related to client assessment and managing client care, which is responsive to clients’ needs, and which is supported by nursing knowledge and evidence based research.

	2.1 Provides planned nursing care to achieve identified outcomes.

Proficient include the aspects below in addition to the competency:
· Evidence of advanced skill in planning and delivering nursing care to achieve identified outcomes for patients with complex needs, include evidence of coordinating care for assigned patients and assisting colleagues with care planning/delivery

 Expert include the aspects below in addition to the competency:

· Evidence of advanced skill in planning and providing leadership to colleagues regarding delivering nursing care to achieve identified outcomes for patients with complex needs. Include evidence of coordinating care for assigned patients and assisting colleagues with care planning/delivery

	NCNZ Indicators:

· Contributes to care planning, involving clients and demonstrating an understanding of clients’ rights, to make informed decisions

· Demonstrates understanding of the processes and envirorments that support recovery

· Identifies examples of the use of evidence in planned nursing a care

· Undertakes practice procedures and skills in competent safe way

· Administers interventions, treatments and medication, within legislation, codes and scope of practice; and according to authorised prescription, established policy and guidelines
NDHB Possible examples of your practice may include any the following items:

· How you have planned your nursing care

· How you have used a nursing model of care to provide care e.g. Te Whare Tapa Wha with the 4 cornerstones of Maori health

· Integrating / collaborating with other services into patient care to ensure best outcomes

Proficient you will need to include an example that shows you guide colleagues in the planning and delivery of care e.g. working with new staff members and showing them how to plan their day.

Expert you will need to provide an example that shows you are acting as a resource and leading opportunities for teaching and coaching colleagues e.g. advising colleagues who are not aware of community services what these services are and how they work to support the patients.

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

Proficient include the aspects below in addition to the competency:
· Show evidence of the accurate use of an assessment tool in practice and how this assessment affected care planning and delivery. Include evidence of being able to anticipate and recognise the need for change in focus of care and treatment goals.

 Expert include the aspects below in addition to the competency:

· Show evidence your leadership of the accurate use of speciality specific assessment tools in practice and how this assessment affected care planning and delivery. Include evidence of being able to anticipate (where possible) and recognise the need for change in focus of care and treatment goals at critical decision points in the course of a life-limiting illness

	NCNZ Indicators:

· Undertakes assessment in an organised and systematic way

· Uses suitable assessment tools and methods to assist the collection of data

· Applies relevant research to underpin nursing assessment
NDHB Possible examples of your practice may include any the following items:

· Pick an instance where you have completed an assessment on a client and explain what actions /tools/ processes you have used to complete this assessment and the rationale behind your actions and plan going forward

Proficient you will need to include an example that shows you are able to assess a client with complex needs e.g. A patient that is becoming unwell or has complex medical conditions such as diabetes / chronic ulcers etc.

Expert you will need to provide an example that shows you are acting as a resource and leading in the assessment of patients e.g. advising a more inexperienced staff member on the health of a stoma or wound assessment etc.

	2.3 Ensures documentation is accurate and maintains confidentially of information.

Proficient include the aspects below in addition to the competency:
· Describe your documentation including how your documentation is accurate, legible, and objective and maintains confidentiality Include evidence of guiding others to ensure a high standard of documentation is met. This might be through supporting colleagues with documentation, orientation, and/or documentation audits.
 Expert include the aspects below in addition to the competency:

· Describe your documentation including how your documentation is accurate, legible, and objective and maintains confidentiality Include evidence of taking a lead role supporting others to ensure a high standard of documentation is met. This might be through supporting colleagues with documentation reviews, audits or orientation/ teaching colleagues.

	NCNZ Indicators:

· Maintains clear, concise, timely, accurate and current client records within a legal and ethical framework

· Demonstrates literacy and computer skills necessary to record, enter, store, retrieve, and organise data essential for care delivery.
NDHB Possible examples of your practice may include any the following items:

· Reflect on a time you document the why, what you did and how you did it, what did you do with the documentation

Proficient you will need to include an example that shows you are guiding others in documentation e.g. Referring others to the policy / explaining how to document handover notes on trendcare, doucmentatio audits
Expert you will need to provide an example that shows you are taking a lead role in reviewing the documentation compliance in your area e.g. documentation audits

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

Proficient include the aspects below in addition to the competency:
· Guides and supports colleagues to use culturally appropriate communication to enable client to make an informed choice

 Expert include the aspects below in addition to the competency:

· Describe a time you took a lead role and coached colleagues to use culturally appropriate communication to enable client to make an informed choice.

	NCNZ Indicators:

· Provides appropriate information to clients to protect their rights and allow informed decisions

· Assesses the readiness of the client to participate in health education

· Makes appropriate professional judgement regrding the extent to which the client is capable of participating in decisions related to his/her health

· Discussess ethical issues related to health care/nursing practice

· Facilitates the client’s access to appropriate therapies or interventions and respects the client’s right to choose amoungst alternatives

· Seeks clarificatrion form relevant mebers of the heath cre tema regarding the individual’s request to change nad /or refuse car

· Takes the client’s preferences into consideration when providing care.
NDHB Possible examples of your practice may include any the following items:

· Code of rights

· Interpreters

· Takawaenga or other support networks / people

· Patient information pamphlets / leaflets

Proficient you will need to include an example that shows you are guiding and supporting others e.g. showing a colleague where they can find information for a patient in their own language / how to contact an interpreter

Expert expert you will need to provide an example that shows you are taking a lead role and coaches others e.g. Developing a patient information pamphlet and / or guideline for staff for a procedure or nursing related process

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

Proficient include the aspects below in addition to the competency:
· Evidence of leading and guiding unexpected/ unpredictably situations skilfully and provides support to colleagues. Examples could include but not limited to: agitated patient, code blue, family violence, mass casualty.
 Expert include the aspects below in addition to the competency:

· Evidence of leading and manages unexpected/ unpredictably situations skilfully and provides support to colleagues. Examples could include but not limited to: agitated patient, code blue, family violence, mass casualty.

	NCNZ Indicators:

· Understands emergency procedures and plans and lines of communication to maximise effectiveness in a crisis situation

· Takes actionin situations that compromise client safety and wellbeing

· Implements nursing responses, producres, and protocols for managing threats to safety within the practice environment

NDHB Possible examples of your practice may include any the following items:

· Anaphylaxis

· Code blue

· Code orange

· Threats

· Mass causalities

Proficient you will need to include an example that shows you are acting as a role model in these situations e.g. You are calm and use de-escalation techniques when faced with an angry family member.

Expert you will need to provide an example that shows you are actively managing and coaching colleagues to respond to these situations e.g. If a patient visit is potentially unsafe for staff at home you organise for two nurses to visit the home. If there is an incident initiating a debrief or discussion with colleagues to give a chance for reflection.

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

Proficient include the aspects below in addition to the competency:
· Evidence of advocating on behalf of the patient and guides colleagues to negotiate understanding of expected outcomes effectively with patients.
 Expert include the aspects below in addition to the competency:

· Evidence of advocating on behalf of a patient and advising colleges to negotiate understanding of expected outcomes effectively with the patient. Include evidence of taking a lead role in utilizes inter professional team to meet the health care needs of the patient.

	NCNZ Indicators:

· Identifies criteria for evaluation of expected outcoe of care

· Evaluates the effectiveness of the client’s response to prescribed treatments, interventionts and health education in collaboration with the client and other heatlh care team members

· Reflects on client feedback on the evaluation of nursing care and health service delivery
NDHB Possible examples of your practice may include any the following items:

· Communication techniques

· How you plan your care

· How you involve the client in the planning of care

· How you advocate for the patient

· How you contribute to or initiate a MDT discussion planning interventions for patient needs

Proficient you will need to include an example that shows you are acting as an advocate for your patients needs e.g. informing the medical team that the patient is unable to discharge as has no supports in place or requires rehab etc...

Expert you will need to provide an example that shows you are taking a lead role in facilitating inter-professional team decision making to support best possible outcomes for the patient e.g. you set up a MDT and family meeting to discuss discharge options for a patient that has complex needs.

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

Proficient include the aspects below in addition to the competency:
· Describe how you support others to provide health education with the patient, including evaluation of patients understanding.
 Expert include the aspects below in addition to the competency:

· Describe a time when you provided leadership to others to provide health education, describe any tools/ resources/ inter-professional approach that was used. Include evaluation of understanding.

	NCNZ Indicators:

· Checks clients’ level of understanding of health care when answering their questions and providing information

· Uses informal and formal methods of teaching that are appropriate to the clietn’s or group’s abilities

· Participates in health education, and ensures that the client understands relevant information related to their health care

· Educates client to maintain and promote health
NDHB Possible examples of your practice may include any the following items:

· How you educate

· Communication styles

· Pamphlets other media

· Resources you may use to achieve patient education

Proficient you will need to include an example that shows you are supporting others to provide education to meet the complex needs of Maori and other clients e.g. You show a new staff member how to access and use resources for warfarin education.

Expert you will need to provide an example that shows you are facilitating inter-professional approach to client education e.g. you may coordinate an education session with the diabetes CNS, Tapuhi CNS and the dietitian to ensure the patient receives holistic education..

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

Proficient include the aspects below in addition to the competency:
· Evidence of seeking feedback on own performance and recognise limitations in own knowledge. Include evidence of supporting colleagues to reflect on their practice.

 Expert include the aspects below in addition to the competency:

· Describe your involvement in coaching and supporting colleagues to debrief / reflection on practice.

	NCNZ Indicators:

· Identifies one’s own level of competence and seeks assistance and knowledge as necessary

· Determins the level of care required by individual clients

· Accessess adivice, asseistance, debriefing and direction as necessary
NDHB Possible examples of your practice may include any the following items:

· Debrief

· Discussion

· Changes in patient care due to reflection / professional discussion

· Advocating for patients

Proficient you will need to include an example that shows you are supporting others to use reflective processes to explore practice e.g. being a preceptor for a new graduate and discussing transition into RN with them.

Expert you will need to provide an example that shows you are initiating reflective practice with colleagues using an evidence base to facilitate growth and development of practice e.g. initiating discussion with colleagues to identify a gap in practice and planning education and / or implementing change to practice to improve this gap.

	2.9 Maintains professional development.

Proficient include the aspects below in addition to the competency:
· Evidence of identifying gaps within your knowledge and seeking out appropriate professional development opportunities.
· Evidence of sharing knowledge gain with colleagues. eg informal teaching
 Expert include the aspects below in addition to the competency:

· Include completed pre-submission form. Describe how you share knowledge gained with colleagues. If applicable, include teaching plan, presentation, poster, quality improvement project and feedback to validate your example.

	NCNZ Indicators:

· Contributes to the support, direction and teaching of colleagues to enhance professional development

· Updates knowledge related to administration of interventions. Tratments, medications and best practice guidelines within area of practice

· Tales responsibility for one’s own professional development and for shring knowledge with others

NDHB Possible examples of your practice may include any the following items:

· Post Graduate Certificate / Diploma / Masters
· Journal articles

· Self-directed learning completed

Proficient you will need to include an example that shows you are contributing to clinical learning and is proactive in seeking professional development activities to extend practice e.g. attends a conference or study day and completes an in-service for colleagues.

Expert you will need to provide an example that shows you are providing formal education to extend practice e.g. you may present at a study day, develop a work book, formulate an education session with learning objectives and expected outcomes. Have level 8 post registration education or equivalent.

	Domain Three: Interpersonal relationships

This domain contains competencies related to interpersonal and therapeutic

communication with clients, other nursing staff and interprofessional communication and documentation.

	3.1 Establishes, maintains and concludes therapeutic relationships with client.

Proficient include the aspects below in addition to the competency:
· Describe how you establish, how you maintain, and how you conclude a professional relationship with a client.
 Expert include the aspects below in addition to the competency:

· Describe how you role model and coach others to establish, how you maintain, and how you conclude a relationship with a client.

	NCNZ Indicators:

· Initiates, maintains and concludes therapeutic interpersonal interactions with clients

· Incorporates therapeutic use of self and psychotherapeutic communication skills as the basis for nursing care for clients with mental health needs

· Utilises effective interviewing and counselling skill in interaction with clients

· Demonstrates respect, empathy,and interest in client

· Establishes rapport and trust with the client
NDHB Possible examples of your practice may include any the following items:

· How you establish trust and create a relationship with clients / techniques used

· How you maintain a therapeutic relationship

· How / when you conclude the relationship

Proficient you will need to include an example that shows you are doing this with clients with complex needs e.g. Interacting with a client that has a chronic illness

Expert you will need to provide an example that shows you are role modelling and coaching others to form therapeutic relationships with complex clients e.g. maintaining a therapeutic relationship with a client that regularly presents to hospital and assisting other nurses to meet the client’s needs by sharing appropriate information with them.

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

Proficient include the aspects below in addition to the competency:
· Evidence of treating patients and family/whanau with courtesy, respect and compassion, involves patient/family/whanau in care and decision making. Describe how you provided guidance to others to negotiate care in partnership with the client.

 Expert include the aspects below in addition to the competency:

· Evidence of treating patients and family/whanau with courtesy, respect and compassion, involves patient/family/whanau in care and decision making. Describe the leadership you provided other to assist them to negotiate a partnership with the client.

	NCNZ Indicators:

· Undertakes nursing care that ensures clients receive and understand relevant and current information concerning their health care that contributes to informed choice

· Implements nursing care in amanner that facilitaties the independence, self-esteem and safety of the client and an understanding of therapeutic an dpartnership principles

· Recongises and supports the personal resourcefulness of people with mental and /or physical illness

· Acknowledges family/whanau perspectives and supports their particiapation in services

NDHB Possible examples of your practice may include any the following items:

· An example of how you practice in partnership with the client

Proficient you will need to include an example that shows you are acting as a resource to others e.g. you are able to advise others about what resources are available to assist in their care and education for the client.

Expert you will need to provide an example that shows you are providing leadership and coaching others to practice in partnership with clients with complex needs e.g. coaching a nurse to facilitate a discharge planning meeting to enable the patient to contribute to discharge planning and safely meet their needs on discharge.

	3.3 Communicates effectively with clients and members of the health care team

Proficient include the aspects below in addition to the competency:
· Describe a time when you used a range of communication sills to communicate effectively with patients, colleagues or the health care team. Could include but not limited to: verbal, phone, e-mail, referrals, discharges, pamphlets, etc.
 Expert include the aspects below in addition to the competency:

· Describe a time when you utilized different methods of communication and how you support others to use appropriate communication. Could include but not limited to: verbal, phone, e-mail, referrals, discharges, pamphlets, etc.

	NCNZ Indicators:

· Uses a varity of effective communication techniques

· Employs appropriate language to context

· Provides adequate time for discussion

· Endeavours to establish alternative communication nthodes when clients are unable to verbalise

· Accesses an interpreter when appropriate

· Discussiions concering clients are restricted to settings, learning situation and or relevant members of the health care team

Possible examples of your practice may include any the following items:

· Techniques used to communicate

· Timely and complete handovers

· Use of interpreters

Proficient you will need to include an example that shows you are using a range of communication skills to communicate effectively with clients and the health care team e.g. Handover, pamphlets, interpreters, SBAR and other communication techniques.

Expert you will need to provide an example that shows you are role modelling and coaching others to develop effective communication strategies e.g. using and teaching others to use SBAR tool during communication to medical staff.

	Domain Four: Interprofessional health care & quality improvement

This domain contains competencies to demonstrate that, as a member of the health care

team, the nurse evaluates the effectiveness of care and promotes a nursing perspective

within the interprofessional activities of the team.

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

Proficient include the aspects below in addition to the competency:
· Describe a time you guide others to coordinated care to assisting patients to progress through the continuum of care and recovery. Could include but not limited to: referrals, transfers, discharges

 Expert include the aspects below in addition to the competency:

· Describe a time you provided support to other, to coordinate care to assisting patients to progress through the continuum of care and recovery .Could include but not limited to: referrals, transfers, discharges

	NCNZ Indicators:

· Promotes a nursing perspective and contribution eithin the interprofessional acitivities if the heath care team

· Provides guidance and support to those entering as students, beginning practitioners and those who are transferring into a new clinical area

· Maintaians and documents information necessary for continuity of care and recovery

· Develops and discharge plan and follow up care in consultation with the client and other members of the health care team

· Akes appropriate formal referrals to other health care team members and other health related sectores for clietns who require consultation
NDHB Possible examples of your practice may include any the following items:

· How you collaborate and participate to facilitate and coordinate care e.g. referral to District Nurses to take over ongoing care of a wound for a patient.

Proficient you will need to include an example that shows you are able to support others during the patient care continuum e.g. assisting a new nurse by showing them how to make a district nurse referral and what information needs to be included.

Expert you will need to provide an example that shows you are acting as a resource to colleagues to assist clients with complex needs to move through the continuum e.g. a client that wishes to discharge home but is unable to care themselves may need assessments from the wider MDT team and a plan for rehabilitation or supportive care in place pre-discharge, you may facilitate this and explain it to the nurses caring for the patient.

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

Proficient include the aspects below in addition to the competency:
· Evidence of an understanding and valuing of the roles and skills of other members of the team. Describe how you shared with a colleague your knowledge of the health care team and culturally appropriated services.

 Expert include the aspects below in addition to the competency:

· Describe a time when you actively participated in a multidisciplinary process to contribute to a positive environment for change and how you provide leadership to colleagues

	NCNZ Indicators:

· Contibutes to the co-rdination of care to maximise health outcomes for the client

· Collaborates, consults with and provides accurate information to the client and other health professsionals about the prescribed interventions or treatments

· Demonstrates a comprehensive knowledge of community services and resources and actively supports service users to use them

NDHB Possible examples of your practice may include any the following items:

· An example that shows how the MDT that you work with and their roles and the value you think they bring to the clients care e.g. how they helped a client achieve their discharge plan.

Proficient you will need to include an example that shows you are aware of the roles of the health care team in the delivery of care e.g. you may utilise the Takawaenga to support the clients with prayer pre-operatively to help relieve anxiety.

Expert you will need to provide an example that shows you are leading colleagues in the identification and access to the appropriate health care team members and culturally appropriate services to maximise client outcomes e.g. Identifying a client who is having difficulty in understanding a new diagnosis of diabetes and organising access to the diabetes service and /or Tapuhi CNS.

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

Proficient include the aspects below in addition to the competency:
· Evidence of initiating discussion in department/organisation quality improvement activities. Describe a time when you contributed to the change processes to improve the standard of nursing care.
 Expert include the aspects below in addition to the competency:

· Describe a quality initiative to contribute to the change process to improve the standard of nursing care. Describe your engagement with the key stakeholder/ wider service/ organisation to achieve this goal.

	NCNZ Indicators:

· Reviews policies, processes, procedures based on relevant research

· Recognises and identifies researchable practice issues and refers them to appropriate people

· Distributes research fingings that indicate changes to practice to colleagues

NDHB Possible examples of your practice may include any the following items:

· Participation in team meetings

· Participation in surveys

· Participation in OPJ / TPOT / CCDM and other projects

· Reporting of hazards / unsafe equipment / incidents

Proficient you will need to include an example that shows you are initiating discussions relating to quality and risk issues and contributes to change processes e.g. Participation in team meeting discussions, presenting ideas to a project group for improvements, assisting / supporting in change processes.

Expert you will need to provide an example that shows you are leading by planning, implementing and evaluating an activity with consultation from Maori and stakeholders e.g. you develop a guideline for practice and planning and education to initiate it and evaluate the effect on practice it has had.

This version of the self-assessment has been modified for educational purposes.

DO NOT type in this document download your PDRP Booklet from the inter/intra net to ensure you have the most recent version

	NORTHLAND DISTRICT HEALTH BOARD

	TITLE: RN Proficient
	Page 1 of 10

	Date of first Issue: 2016
	Current Issue: Sept. 2016
	Revision Date: Sept. 2019
	Version: One

	Authored by: Nurse coordinator PDRP
	Reviewed by: PDRP assessors / PDRP council

	AUTHORISED BY: Director of Nursing and Midwifery

	

