
[image: image1.png]THE COLLEGE OF

(Graduate
Nursing

The discipline of learning. The art of caring.

MSN-E PROGRAM

Clinical Performance Evaluation Tool

CGN 6602: Mental Health Clinical Practicum
Student Name__________________________________
Self Final Evaluation _____
Faculty Final Evaluation _____
Faculty_______________________________________

Semester _____
Fill in appropriate fields to the right & below:
Student must obtain a 77 grade and “3” in all competencies by the Final Evaluation to pass the Course. *
	Core Competencies
	Midterm
	Final

	
	1 to 4
	1 to 4

	Focusing on wellness, health promotion, illness, and disease management across the lifespan in a variety of mental health settings while recognizing the diverse uniqueness of individuals. The student will provide coordinated care to individuals, families, communities, and/ or populations
	Student
	Faculty
	Student
	Faculty

	I. Patient-Centered Care
	Write a grade 1-4 in the boxes below:

	a. Appraise and reflect on personally held attitudes about working with patients from diverse backgrounds
	
	
	
	

	b. Examine pathophysiology of patient conditions and associated pharmacological, hygiene, and pain interventions. Identifying primary, secondary, and tertiary preventions for nutritional needs as they relate to the client diagnosis and condition.
	
	
	
	

	c. Advocate support for patient care in the mental health care setting whose values differ from own. Identifying actual and potential problems of safety related to the diagnosis and condition.
	
	
	
	

	d. Provide emotional support to patients in the mental health care setting. Communicating with client, family, and peers in an appropriate and therapeutic manner (see skills check list).
	
	
	
	

	II. Teamwork and Collaboration
	
	
	
	

	a. Engage in learning opportunities with patients in multiple mental health care setting. Setting short and long term goals for their diagnosis and include client and family teaching as part of discharge planning.
	
	
	
	

	b. Participate in pre and post conferences to identify patient needs and methods to deliver care more effectively for the next interaction.
	
	
	
	

	c. Collaborate with intra and inter-professional team member roles and scopes of practice by establishing appropriate relationships with team members. Participating appropriately and constructively in interactions with clients in all groups, unit, and individual activities.
	
	
	
	

	d. Interpret the roles, perspectives, and expertise of all health care team members. Respect your scope of practice limitations and those of the professional team members.
	
	
	
	

	III. Evidence-Based Practice
	
	
	
	

	a. Integrate evidence-based literature related to clinical practice and guideline activities. Reference clinical related activities with evidence-based literature. Provide evidence of preparation for clinical learning experiences.
	
	
	
	

	b. Differentiate clinical opinion from evidence-based practice & determine best clinical practice
	
	
	
	

	c. Create a nursing process paper demonstrating use of EBP, clinical reasoning demonstrating management of mental health nursing incorporating the client’s developmental, cultural, psychosocial, ethnic, genetic, and sexual needs (when appropriate).
	
	
	
	

	d. Applies nursing and other appropriate theories, models, ethical frameworks to practice: Write your framework(s) here:
	
	
	
	

	IV. Quality Improvement
	
	
	
	

	a. Summarize approaches for changing processes of care during pre or post conference.
	
	
	
	

	b. Generate strategies for learning about the outcomes of care in the mental health care setting.
	
	
	
	

	c. Actively reflect, appraise own and others’ contributions to outcomes of care in mental health care settings, providing feedback or accepting feedback when appropriate to clients, staff, peers, and instructor.
	
	
	
	

	V. Safety
	
	
	
	

	a. Integrate effective use of technology and standardized practices that support safety and facilitate strategies to reduce risk of harm to self or others.
	
	
	
	

	b. Examine factors that create a culture of safety in the mental health care setting including personal bias, errors, and accepting limits/ assets.
	
	
	
	

	c. Safely communicate and interview in the mental health care setting. Identifying verbal or non-verbal behaviors that may pose a threat to the safety of an individual client or any other individual in the clinical setting to initiate appropriate intervention.
	
	
	
	

	d. Formulate blameless communication of observations or concerns related to hazards and errors to patient, families, and the health care team.
	
	
	
	

	VI. Informatics
	
	
	
	

	a. Navigate and manage technological resources for clinical reasoning and to learn additional information such as client status, therapeutic treatment plan, and medications.
	
	
	
	

	b. Protect confidentiality of electronic health records data, information, and knowledge of technology in an ethical manner
	
	
	
	

	c. Utilize high quality electronic sources of healthcare information. Record accurate medical terminology descriptive of client situation and nursing interventions adhering to the rules of grammar, syntax, format in documenting patient care.
	
	
	
	

	VII. Professionalism
	

	a. Demonstrate core professional values (caring, altruism, autonomy, integrity, human dignity, and social justice). Comply with the Code of Ethics, Standards of Practice, and policies and procedures of Western University of Health Sciences, Department of Nursing, and clinical agencies
	
	
	
	

	b. Maintain a positive attitude and interact with inter-professional team members, faculty, and fellow students in a positive, professional manner. Accept constructive feedback and develop plan of action for improvement.
	
	
	
	

	c. Demonstrate expected behaviors and complete tasks in a timely manner. Arrive to clinical experiences at assigned times. Maintain professional behavior and appearance.
	
	
	
	

	d. Accept individual responsibility and accountability for nursing interventions, outcomes, and other actions. Engage in self evaluation & assumes responsibility for learning.
	
	
	
	

	Total: ADD Columns—min. 77 max. 100
	
	
	
	

*See clinical evaluation tool guidelines for full descriptions of grades 1-4.

4-exceeds expectations (Exemplar must include correlating core numbers I-VII and knowledge, skills, and attitude letter (KSA))
3-meets expectations

2-below expectations (CPP tool required to plan for reinforcement)

1-does not meet expectations (CPP tool required & lead faculty, director, and SPC notification)
Midterm Comments (Address Strengths and areas for student growth)
Faculty
Student 3 areas for strengths and 3 areas for growth:
Student Signature

Date

Faculty Signature

Date

Final Comments (Address Strengths and areas for student growth)
Faculty: 3 areas of development were they met or not met?
Student: Identify an area or KSA you’d like to develop proficiency for next semester.
Student Signature

Date

Faculty Signature

Date

Use only if graded “1-2” Mid-clinical Evaluation or final evaluation: faculty and student must complete documentation for remediation of unsatisfactory areas. Clinical Performance Plan (CPP) Tool must be initiated for any areas “1 or 2” grade.
	Below expectations
	Student Centered Strategy for Success

	Indicate which competency I-VII
	Situation (include if applicable dates and behaviors):

	& corresponding specific KSA: a-f

	Background (Describe):

	
	Assessment (Root cause analysis of issue):

	
	Recommendation including time frame:

	
	

	
	

Student Signature

Date

Clinical Faculty Signature ________________________________
Date

I reviewed content with the clinical faculty and agreed with the remediation plan.

Lead course faculty signature ________________________________ Date ________

I reviewed content with the lead faculty and agreed with the remediation plan.
Program director signature ________________________________Date ________

Adapted from Drs. Gail Armstrong, Christine Duran, & Leli Pedro July 2009 from the work of Tammy Spencer MS, RN, and Carrie B. Lenburg, EdD, FAAN. QSEN KSAs adapted from Barton, A. J., Armstrong, G., Preheim, G., Gelmon, S. B., & Andrus, L. C. (2009). A national Delphi to determine developmental progression of quality and safety competencies in nursing education. Nursing Outlook, 57(6), 313-322.

Final Evaluation: Two copies on file – 1 for student self evaluation; 1 for clinical faculty/CGN
*Content based upon QSEN Competencies and KSA’s.

