LEADERSHIP/MANAGEMENT IN NURSING

CLINICAL EVALUATION

Student’s Name: _______________________________
Quarter: ____________________
Lead Instructor’s Name: Patricia O’Neill
Course Number: Nursing 86L/Leadership/Management
Year:

Clinical Setting (s):

DIRECTIONS: Using blue or black ink, place the date of the evaluation above the vertical column. Under S (student) Column, place the letter: S (satisfactory); U (unsatisfactory); or X (experience not available) for each item. Add written comments in the corresponding “Comments” space. Also, write your goals/areas for improvement in the Student “Summary Comments” section on the last page. Please limit all comments to your own clinical performance. Submit the completed evaluation to your instructor at the designated time. Following completion and signing by the instructor (I), you will be asked to review the evaluation and sign the “Summary Comments”. Critical elements are marked with a plus (+). A “U” on any item at the final evaluation will lead to failure of the course.
	DATE OF EVALUATION
	
	
	

	NURSING PROCESS:
	S
	I
	S
	I
	COMMENTS (Student & Instructor) Include date

	Assessment:
1. Completes basic/comprehensive physical and psychosocial assessment on a group of clients with particular attention to Universal, Developmental, and Health Deviation self-care requisites
2. Gathers and recognizes pertinent data from multiple sources

3. Collects, reports, and analyzes laboratory data

4. Assesses the need for interdisciplinary team members

5. Prioritizes assessments based on client acuity

Nursing Diagnosis:
Uses NANDA in developing nursing diagnoses specific to the client, based on assessment
Goals:
Establishes realistic and measurable short and long term goals

Interventions:

1. Provides an environment free from hazards at all times.

2. Develops interventions that are related to specific nursing diagnoses and goals

3. Prioritizes needs while implementing care

4. Maintains medical/surgical asepsis while adhering to standard precautions

5. Implements interventions with appropriate level of independence
6. Performs skills and actions appropriate to the level of intervention in partially compensatory, wholly compensatory, and supportive/educative nursing systems
Evaluation

1. Evaluates effectiveness of nursing interventions
2. Identifies and/or interprets pertinent data to modify the plan of care, including culture, spirituality, and social diversity
3. Anticipates potential problems
4. Writes client-centered evaluation notes
	
	
	
	
	

	DATE OF EVALUATION
	
	
	

	CURRICULUM THREADS
	S
	I
	S
	I
	COMMENTS (Student & Instructor) Include date

	CLIENT/FAMILY TEACHING

1. Identifies specific learning needs related to age, ethnicity, education level, spiritual beliefs, and socioeconomic status

2. Formulates, implements, and evaluates a teaching plan specific to self-care learning needs, considering the client’s social/cultural view of health
3. Collaborates and participates in the plan for discharge
COMMUNICATION

1. Communicates with others in a clear and appropriate manner
2. Employs principles of therapeutic communication with clients and families, demonstrating sensitivity to diverse cultural and ethnic backgrounds
3. Confirms plan of care with preceptor and/or instructor
· Gives an accurate report on a group of clients

· Utilizes appropriate channels of communication

· Gives clear and concise directions to team members where appropriate

4. Identifies, reports, and documents client assessments/status accurately, organized, and in a timely manner to the preceptor and/or Instructor

5. Documents client care in a clear and appropriate manner, following hospital guidelines
· Transcribes physician orders correctly

· Documents medications and procedures
6. Demonstrates understanding of the nursing process, conveying conceptual integration

MANAGERIAL-LEADERSHIP

Client Management

1. Demonstrates admitting a client
2. Develops a comprehensive nursing care plan
3. Develops a work sheet to prepare for each clinical day

4. Demonstrates receiving a shift report on a group of clients

5. Determines the acuity ranking for a group of clients

6. Coordinates nursing care for a group of clients with minimal assistance

7. Completes client care in a timely manner

8. Approximates the role of a new nursing graduate under the direct supervision of preceptor
Team Leadership

1. Describes actions that could be taken as a team leader in order to obtain information regarding quality of client care

2. Assesses and evaluates functioning and skills of team members, considering scopes of practice of RN, LVN, and UAP
3. Assigns nursing tasks to other nursing personnel within legal and agency guidelines and scope of practice
4. Makes suggestions to health team members related to improvement of care

5. Participates in a quality assurance project
LEGAL/ETHICAL

1. Identifies client care situations that pose legal/ethical dilemmas for the practicing RN

2. Simulates completing an incident report

3. Demonstrates safe performance and decision-making at all times
4. Follows policies as outlined in the student handbooks and course materials
5. Demonstrates professional behavior at all times

6. Respects client confidentiality and privacy

7. Assumes accountability for own actions and learning

8. Accepts constructive criticism and utilizes it for growth

9. States purpose, rationale, and expected results of procedures being performed

10. Demonstrates retention of previously and concurrently learned theoretical concepts and skills in client care

11. Seeks appropriate assistance when unsure of skills and/or procedures

12. Follows hospital policies for students

13. Demonstrates preparedness for clinical activities

14. Demonstrates assertiveness, initiative, and self-direction

15. Assesses for/reports suspected client abuse to instructor/RN

16. Follows facility policy regarding identification of client

PHARMACOLOGY

1. Safely administers medication

2. Demonstrates knowledge of actions and nursing implications of medications administered
3. Prioritizes administration of medication
4. Makes decisions,toward effective pain management

5. Evaluates the effect of medication given

NUTRITION

1. Assists client in meeting nutritional self-care requisites

2. Considers ethnicity and cultural beliefs when addressing nutritional self care requisites

3. Modifies nutritional plan when appropriate
4. Evaluates laboratory data in relation to nutritional, self-care, and health deviation self care requisites
	
	
	
	
	

PLEASE DETACH AND SIGN EACH SUMMARY COMMENT

	Instructor Comments:

	Student Comments:

	Date Instructor Signature

	Date Student Signature

	Date Student Signature

	Date Instructor Signature

	Instructor Comments:

	Student Comments:

	Date Instructor Signature

	Date Student Signature

	Date Student Signature

	Date Instructor Signature

PAGE
3

