

NCT Performance Evaluation Rating Guideline for Nursing Staff and Managers

[bookmark: _GoBack]MJR: Quality and Safety for Patient Care
	Essential Function
	4
Consistently exceeds
	3
Occasionally Exceeds
	2
Meets expectations
	1
Does not meet expectations

	Quality and Safety:
Provides safe, competent, and age specific care
	Consistently identifies, reports, and responds to situations that may lead to a change in patient condition that required immediate attention by the RN
	Occasionally identifies and implements changes in care delivery based on patient/family individual needs
Identifies changes in clinical status and reports to the RN
	Identifies patient safety concerns, completes on line safety reports and makes needed corrections immediately.
Communicates changes in patient status
Meets patient safety requirements
Performs hourly rounds on all patients
	Corrective action (probation or greater) related to patient care

	Quality and Safety:
Performs all delegated tasks in a timely manner
	Independently identifies and initiates unassigned tasks within scope of practice without RN direction
	Occasionally identifies and initiates unassigned tasks without RN direction
	Completes delegated tasks within assigned time as directed by RN
	Fails to complete delegated task delegated by RN
 Corrective action probation or greater

	Quality and Safety:
Documents care provided, written or electronic, in an accurate, thorough, legible manner
	Assists PCM to audit NCT documentation
Participates in projects to improve documentation
Validator for unit specific /annual competency
	Occasionally documents aspects of care provided within one hour of patient interaction
	Documents care provided, written or electronic, in an accurate, thorough, legible manner
	Audits reveal documentation policy not followed consistently
Corrective action due to incomplete/inaccurate documentation

	Quality and Safety:
Responds to call lights with a sense of urgency
	Consistently responds to all call lights regardless of patient assignment
	Responds to call light in < 2 minutes
Occasionally responds to call lights outside of their specific assignment
	Responds to call light within 2 minutes or timely manner
	Takes greater than 2 minutes to answer call light or within timely manner

MJR: Patient Centeredness (Service)
	Essential Function:
	4
Exceeds Expectations
	3
Occasionally Exceeds
	2
Meet Expectations
	1
Does Not Meet Expectations

	Patient Centeredness:
Models behavioral expectations and demonstrates service excellence to all customers
	Promotes/encourages positive professional behavior from team members. Leader on the unit always goes above and beyond, engaged in service initiatives on the unit. Multiple positive feedback from patient/families. Finds ways for the unit/team to make good first impression
	Role models positive and professional behavior. Consistent positive feedback/compliments from patients/families. Prevents others from discussing frustrations in public
	Demonstrates positive and professional behavior. Consistent positive feedback/compliments from patients/families. Prevents others from discussing frustrations in public
	Fails to demonstrate respect and professionalism. Uses negative tone and facial expression. Substantiated patient/family/peer complaint and/or Manager’s observation of the behavior

	Patient Centeredness:
Rounds for outcomes on patients per direction of Registered Nurse per organization standard
	Encourages colleagues to hourly round based on organizational standards. Teaches others to round with a purpose, anticipates matters before they occur.
	Role models the importance of hourly rounding with a purpose. Investigates what patient wants when they request nurse. Performs hourly rounding for colleagues when they are unable to do so (ex: code, decline, etc)
	Performs purposeful hourly rounding on patients per organization standards, sets expectation with patient and explains rounding at the beginning of the shift.
	Not performing hourly rounding based on organization standard

	Patient Centeredness:
Considers special needs of patients/families to promote comfort and well-being
	Always handles patient/family concerns or complaints immediately and seeks the appropriate resources for intervention (two or more examples). Per RN guidance: Follows up for patient/family with support services regarding when service can be expected (meds2bed, x-ray, dietary, ect.)
	Occasionally anticipates the special needs and/or circumstances of patients and families before they occur
	Welcomes patients to unit and orients to hospital, rooms, routines, meal times, call light, bathrooms, parking. Develops a therapeutic relationship with patient/family by listening. Brings needs to RN’s attention and takes direction and follows through. Ensures seating is available in rooms for visitors.
	Task oriented only: performs tasks without adequately accommodating individual patient needs. Does not follow through on concerns/complaints. Manager hears about them when she rounds.

MJR Teamwork:
	Essential Function:
	4
consistently exceeds
	3
occasionally exceeds
	2
meets expectations
	1
does not meet expectations

	Collaborates with RN and communicates any changes observed in assigned patients
	Consistently provides RN with changes in patient condition, identifies a critical patient condition requiring immediate intervention by the health care team
	Occasionally exceeds expectations in providing updates on patient condition
	Collaborates with RN and gives updates on changes in patient condition
	2 or more substantiated complaints of failure to follow through with health care team

	Exhibits teamwork by assisting fellow employees and working well with other departments and disciplines
	5 or more positive comments from co-workers regarding teamwork
	3 positive comment from a co-worker regarding team work
	No complaints from co-workers about lack of teamwork
	1 or more substantiated complaints about lack of team work

	When asked to work/assist in another work area, does so in a manner that exhibits teamwork and respect
	5 or more positive comments from other work areas, works in other areas without complaining
	3 positive comment from other work areas, works in other areas without complaining
	Works in other areas without complaining, no negative feedback from other work areas
	1 or more complaints regarding work performance in another area

	Demonstrates support, respect, and professional behaviors for colleagues and is accountable for all interactions
	5or more positive comments regarding interactions with others, manager observed interactions as well
	3 positive comment regarding interactions with others, manager observed interactions as well
	Respectful interactions observed, does not blame others
	1 or more substantiated complaints/observations of unprofessional behavior/attitude

MJR: Efficiency
	Essential Function:
	4
Consistently exceeds
	3
Occasionally exceeds
	2
Meets expectations
	1
Does not meet expectations

	Efficiency:
Improves own work flow based on standard work
	Actively engaged in participating & teaching co-workers about new initiatives & products. (super-user & validators)
	Role models follow guidelines. (Cauti; fall; clabsi prevention)
Goes above & beyond
	Improves own work flow based on standard work. Follows all guidelines.(cauti; clabsi; fall prevention)
	Does not incorporate changes into their workflow. Resistant to change.

	Efficiency:
Work is completed within scheduled hours
	Serves as a unit resource assisting co-workers in completing their work timely & answers questions per protocol.
	Uses extra time to assist co-workers to get caught up & leave on-time.
	Work is completed within scheduled hours.
	Consistently works past scheduled time to leave.

	Efficiency:
Resources as used appropriately i.e. supplies, equipment, and staff
	Self-directed & takes ownership of issues on unit. (places work orders on broken equipment; tags broken equipment or computers).
	Role models managing resources appropriately. Goes above & beyond to make sure the ncts & unit have supplies to work efficiently.
(informing manager when stock levels need to be adjusted in supply &/or nourishment room).
	Uses resources appropriately i.e. supplies, equipment, and staff (follows the UHS equipment process, does not misuse resources such as cell phones, personal calls, and internet)
	Does not use resources appropriately (inappropriate cell phone use, inappropriate internet use, does not follow the UHS equipment process, etc.)

	Efficiency:
Reports to work on time and as scheduled
	Works extra shifts throughout the year. (consistently adjusts & is flexible with schedule to accommodate the unit).
	Occasionally works an extra shift or adjusts schedule to accommodate unit.
	Reports to work on time and as scheduled.
	Probation &/or suspension in the corrective action process. (for absences, tardiness, no pays, and no clocks according to attendance policy) More than 1 written warning, probation, &/or suspension.

MJR: Professional Development
	Essential Function:
	4
Consistently exceeds
	3
Occasionally exceeds
	2
Meets expectations
	1
Does not meet expectations

	Professional Development and Competency:
Successfully completes all annual and biannual competencies within policy deadlines.

Maintains appropriate licensure and certification as required by position and according to policy.

Attends staff meetings &/other meetings as required for position.
	Advances on the NCT Ladder &/or maintains status on the ladder.

	Actively participates in a unit &/or enterprise council/committee or task force.
	Successfully completes all annual and biannual competencies within policy deadlines.

Maintains appropriate licensure and certification as required by position and according to policy.

Attends staff meetings &/other meetings as required for position.

	Competencies not completed on time and/or according policy.

Does not attend unit specific meetings; educational/informational sessions; or committee requirements per policy.

Does not maintain appropriate licensure &/or certifications required by position.

4/27/15 Final PE Taskforce

2

