[image: image1.png]THE COLLEGE OF

(Graduate
Nursing

The discipline of learning. The art of caring.

MSN-E PROGRAM

Clinical Performance Evaluation Tool

CGN 6711 OB Nursing
Student Name__________________________________

Self Evaluation _____
Faculty Evaluation _____
Faculty_______________________________________

Semester _____
Fill in appropriate fields to the right & below:
Student must obtain a 77 grade at 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 in the maternal child population in a variety of settings while recognizing the diverse uniqueness of individuals, providing collaborative care to individuals and families with multiple health alterations. At the end of CGN 6711 the student is able to:
	Student
	Faculty
	Student
	Faculty

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

	a. Use the nursing process to create and implement an obstetric or newborn plan of care that is developmentally appropriate and family-centered and that respects diversity.
	
	
	
	

	b. Demonstrate caring behaviors. Advocate and implement interventions to address physical, emotional, or spiritual pain or distress.
	
	
	
	

	c. Integrate knowledge of pathophysiology and pharmacotherapy into delivery of care for the obstetric and/or newborn patient with respect for developmental level, family values, preferences, needs, genetics, and diversity.
	
	
	
	

	d. Demonstrate appropriate obstetric and/or newborn assessment and clinical skills with identified rationale.

	
	
	
	

	II. Teamwork and Collaboration
	
	
	
	

	a. Communicate effectively to convey relevant data acquired about the patient. Skills include TIMELY use of SBAR and verbal and written/ electronic charting with patients, team members, and family.
	
	
	
	

	b. Adapt own style to effectively communicate with and educate child and family appropriate to situation.
	
	
	
	

	c. Collaborate with intra and inter-professional team members within own scope of practice. Establish appropriate relationships with team members.
	
	
	
	

	d. Identify need for help when appropriate to situation. Delegates level specific skills to appropriate team member. Requests help when appropriate to situation.
	
	
	
	

	III. Evidence-Based Practice
	
	
	
	

	a. Plan and implement care utilizing evidence-based nursing interventions respecting human and cultural diversity.
	
	
	
	

	b. Applies nursing and other appropriate theories, models, ethical frameworks to practice:
	
	
	
	

	c. Demonstrate reflection on application of evidence-based practice and share emerging knowledge for health promotion and risk reduction in the clinical setting.
	
	
	
	

	
	
	
	
	

	IV. Quality Improvement
	
	
	
	

	a. Examine own role as part of systems and processes of care affecting patient outcomes.
	
	
	
	

	b. Identify processes/projects to improve care in the obstetric and/or health care setting (QI).
	
	
	
	

	c. Examine health promotion and maintenance strategies within a variety of obstetric/newborn settings
	
	
	
	

	V. Safety
	
	
	
	

	a. Implement effective use of technology and standardized practices that support safety and quality.
	
	
	
	

	b. Implement strategies to reduce risk of harm to self or others within the obstetric/newborn setting.
	
	
	
	

	c. Demonstrate safe, timely developmentally appropriate administration of medications to the obstetric/newborn patient with multiple health alterations.
	
	
	
	

	d. Incorporate national patient safety goals for obstetric population.
	
	
	
	

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

	VI. Informatics
	
	
	
	

	a. Navigate and document clear and concise responses to care in the electronic health record for patient, where appropriate for clinical setting
	
	
	
	

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

	VII. Professionalism
	

	a. Demonstrate core professional values (caring, advocacy, 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 civil and 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.

Two copies on file – 1 for student self evaluation; 1 for clinical faculty

*Content based upon QSEN Competencies and KSA’s.

