	[image: image1.png]W ATIA
o

=2

HAWKE’S BAY
District Health Board

	REGISTERED NURSES REVIEW of COMPETENCE

To be Undertaken Three Yearly to meet NCNZ Requirements

	Registered Nurse Review

	Name:
APC Number:
	Workplace:

	Review Completed By:
APC Number:
	Designation:

Overall Instructions:

It is the professional responsibility of all practising nurses to maintain their competence to practise. Nursing Council of New Zealand require all nurses to reflect and be assessed against the competencies at least every three years.
Please note that New Graduates on the NETP programme will require a minimum of 2 reviews within the duration of the NETP programme (in order to show growth during the programme).
When this competence review is completed and signed by both parties, the original copy is to be placed within the RN’s personnel file, with a copy being provided to the RN.

Instruction for the Registered Nurse being reviewed:

All registered nurses must complete a self-assessment every three years. If you are preparing to submit a PDRP portfolio, the portfolio contents becomes your self assessment.

Your line manager is required to complete the designated senior nurse / peer assessment (this person must hold a current nursing APC) within this document (this section must have been completed within the past 12 months to meet portfolio requirements).
It is your responsibility to ensure the assessor makes a different comment on every competency, does not paraphrase the competency itself within the example, and writes in the Met / Not Met column.

Domains 2 and 3 have specific competencies for Nurses working in Management, Education, Research and Policy e.g. Clinical Nurse Managers, Associate Clinical Nurse Managers, Nurse Educators etc. If this applies to you, please complete Domain 1 and Domain 4 competencies within this document and then refer to Appendix 1 for the additional Domain 2 and Domain 3 competences.
For Nurses working in Expanded Practice, please complete the Domain 1 – 4 competencies and then refer to Appendix 2 for the additional expanded practice competencies.

Instructions for the reviewer:

Each comment made by the assessor against a competency needs to provide a specific example as to how the nurse meets (or does not meet) each competency. Rephrasing of the competency or indicators is not acceptable. Please ensure you provide comments and rationale for each competency. This is a Nursing Council of New Zealand requirement.
Comments such as ‘agreed’, ‘discussed’, ‘see above’ or ‘see portfolio’ included in the review are not acceptable comments. If an RN submits a senior nurse / peer review with comments such as these within a PDRP portfolio submission, the review will be returned to the assessor for further evidence.
As a reviewer you are required to provide constructive feedback, so that areas of good practice / performance are acknowledged and areas where improvements can be made are identified, thus providing a learning opportunity for the Registered Nurse.
Reference: Nursing Council of New Zealand. (2011). Guidelines for Competence Assessment. Wellington: Author.

Thank you for your time and contribution.
	Domain 1

Professional Responsibility

	Competency Statements
	Please circle as appropriate
	Designated Senior Nurse Assessment (or peer assessment as applicable) (comments with rationale)

	1.1

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

Not Met
	

	1.2

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

Not Met
	

	1.3

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

Not Met
	

	1.4

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

Not Met
	

	1.5

Practises nursing in a manner that the client determines as being culturally safe.
	Met

Not Met
	

	Domain 2

Management of Nursing Care

	Although Nurses involved in management, education, research and policy making are exempt from being assessed against the clinical competencies in Domain 2, evidence is still required on contribution to the management of care. Please select and complete the appropriate competency section from Domain 2, if competencies for management, education, research and/or policy are required (see Appendix 1 of this document).

	Competencies for Nurses involved in Clinical Practice

	Competency Statements
	Please circle as appropriate
	Designated Senior Nurse Assessment (or peer assessment as applicable) (comments with rationale)

	2.1

Provides planned nursing care to achieve identified outcomes.
	Met

Not Met
	

	2.2

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

Not Met
	

	2.3

Ensures documentation is accurate and maintains confidentiality of information.
	Met

Not Met
	

	2.4

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

Not Met
	

	2.5

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

Not Met
	

	2.6

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

Not Met
	

	2.7

Provides health education appropriate to the needs of the client within a nursing framework.
	Met
Not Met
	

	2.8

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

Not Met
	

	2.9

Maintains professional development.
	Met

Not Met
	

	Domain 3

Interpersonal Relationships

	Although Nurses involved in management, education, research and policy making are exempt from being assessed against the clinical competencies in Domain 3, evidence is still required on contribution to Interpersonal Relationships. Please select and complete the appropriate competency section from Domain 3, if competencies for management, education, research and/or policy are required (see Appendix 1 of this document).

	Competencies for Nurses involved in Clinical Practice

	Competency Statements
	Please circle as appropriate
	Designated Senior Nurse Assessment (or peer assessment as applicable) (comments with rationale)

	3.1

Establishes, maintains and concludes therapeutic interpersonal relationships with client.
	Met

Not Met
	

	3.2

Practices nursing in a negotiated partnership with a client where and when possible
	Met

Not Met
	

	3.3

Communicates effectively with clients and members of the health care team.
	Met

Not Met
	

	Domain 4

Inter-professional Health Care and Quality Improvement

	Competency Statements
	Please circle as appropriate
	Designated Senior Nurse Assessment (or peer assessment as applicable) (comments with rationale)

	4.1

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

Not Met
	

	4.2

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

Not Met
	

	4.3

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

Not Met
	

Additional Overall Comments (including strengths and areas for improvement):
Signed (RN):

__

Date:

Signed (Reviewer):
__

Date:

Reference: Nursing Council of New Zealand. (2007). Competencies for the Registered Nurse Scope of Practice. Wellington: Author.
	Domain 2

Management of Nursing Care

	Although Nurses involved in management, education, research and policy making are exempt from being assessed against the clinical competencies in Domain 2, evidence is still required on contribution to Interpersonal Relationships. Please select and complete the appropriate competency section from Domain 2, if competencies for management, education, research and/or policy are required.

	Competencies for Nurses involved in Management

	Competency Statements
	Please circle as appropriate
	Designated Senior Nurse Assessment (or peer assessment as applicable) (comments with rationale)

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

Not Met
	

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

Not Met
	

	Promotes a practice environment that encourages learning and evidence-based practice.
	Met

Not Met
	

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

Not Met
	

	Competencies for Nurses involved in Education

	Competency Statements
	Please circle as appropriate
	Designated Senior Nurse Assessment (or peer assessment as applicable) (comments with rationale)

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

Not Met
	

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

Not Met
	

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

Not Met
	

	Competencies for Nurses involved in Research

	Competency Statements
	Please circle as appropriate
	Designated Senior Nurse Assessment (or peer assessment as applicable) (comments with rationale)

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

Not Met
	

	Supports and evaluates practice through research activities and application of evidence based knowledge.
	Met

Not Met
	

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

Not Met
	

	Competencies for Nurses involved in Policy

	Competency Statements
	Please circle as appropriate
	Designated Senior Nurse Assessment (or peer assessment as applicable) (comments with rationale)

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

Not Met
	

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

Not Met
	

	Domain 3

Interpersonal Relationships

	Although Nurses involved in management, education, research and policy making are exempt from being assessed against the clinical competencies in Domain 3, evidence is still required on contribution to Interpersonal Relationships. Please select and complete the appropriate competency section from Domain 3, if competencies for management, education, research and/or policy are required.

	Competencies for Nurses involved in Management, Education, Research or Policy

	Competency Statements
	Please circle as appropriate
	Designated Senior Nurse Assessment (or peer assessment as applicable) (comments with rationale)

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

Not Met
	

	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.
	Met

Not Met
	

	For Registered Nurses In Expanded Practice

	Competencies have been developed to describe the skills and knowledge of nurses working in expanded practice roles i.e. nurses who are working in clinical roles that are at the boundaries of nursing practice such as first surgical assistants and nurse colposcopist. These competencies are additional to those that already describe the registered nurse scope of practice. A nurse working in an expanded practice role would need to meet both.

	Competency Statements
	Please circle as appropriate
	Registered Nurse Self Assessment (comments with rationale)
	Designated Senior Nurse Assessment (or peer assessment as applicable) (comments with rationale)

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

Not Met
	
	

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

Not Met
	
	

	Integrates and evaluates knowledge and resources from different disciplines and healthcare teams to effectively meet the heath care needs of individuals and groups.
	Met

Not Met
	
	

For more information on expanded practice please see Guideline: Expanded practice for registered nurses (2010) www.nursingcouncil.org.nz
S:\PDRP\RN Competence Review (Jan 2014).doc

 Issued 13/1/2014
Page 13 of 13
S:\PDRP\RN Competence Review (Jan 2014).doc

 Issued 13/1/2014
Page 12 of 13

[image: image1.png][image: image2.png]W ATIA
o

=2

HAWKE’S BAY
District Health Board

[image: image3.png]W ATIA
o

=2

HAWKE’S BAY
District Health Board

