
Plunket Health Worker Self Assessment/Appraisal Form

The Plunket Health Worker of Practice MUST be referred to during the self assessment/appraisal process.
	Appraisal Date
	Plunket Health Worker Name

	Designation (circle)
Community Karitane

Plunket Kaiawhina

	Health Worker signature

	Review period

From

To
	Professional Development

Evidence of 60 hours in previous three years
Yes No

	 Clinical Leader Name

APC number
	Clinical Leader signature

	Plunket Area
	Current PDRP Level
(Nil

(Proficient

(Accomplished
	If on PDRP, renewal due date:

	

Key practice performance examples – please list under the following sub headings
ATTAINMENT OF PERFORMANCE OBJECTIVES DURING THE PREVIOUS YEAR

PROFESSIONAL DEVELOPMENT UNDERTAKEN DURING THE PREVIOUS YEAR (attach record of professional development)

PRACTICE HIGHLIGHTS FROM THE PREVIOUS YEAR

IMPROVEMENT GOALS IDENTIFIED DURING THE PREVIOUS YEAR

	Plunket Health Worker Comments on practice outcomes:

	

	Clinical Leader Comments on practice performance:

	

Plunket Health Workers are recognised by the role titles Community Karitane or Plunket Kaiawhina.

The Plunket Health Worker has completed a specific course of study and assessment. The qualification is the National Certificate in Tamariki Ora/Well Child Services (or equivalent). The competent Plunket Health Worker practices under the direction of a Plunket nurse case manager to deliver planned health education and health promotion interventions through a partnership approach with families/ whanau/fanau.
Proficient Plunket Health Workers demonstrate their active role in the team as a role model, and in leadership activities to develop their own and others’ practice.
Accomplished Plunket Health Workers are required to demonstrate leadership and influence in the area team through innovative practice and participation in quality activities.
Refer to the Plunket Health Worker Standards of Practice for the indicators that provide examples of Plunket nurse performance and levels of practice.

 Community Karitane

Community Karitane work in a variety of community settings, appropriate to the client need. Community Karitane work with Plunket nurses, volunteers and external agencies to improve the health and wellbeing of family/whanau/fanau and children.

Community Karitane have extensive knowledge of the community they work in and demonstrate collaboration with other agencies to maximise children’s development potential, while promoting and supporting family/whanau/fanau self reliance.

Community Karitane may have specific knowledge and links with their own cultural community, for example Pacific or Asian. They may develop health promotion strategies to ensure they are acceptable and appropriate for the families and population.
Plunket Kaiawhina

Plunket Kaiäwhina work mainly with Maori whanau and have strong links with the Maori community. They understand and articulate Maori models of health and develop health promotion strategies that are acceptable and appropriate to the families and communities in which they work. They work with whanau to identify their aspirations for achieving a healthy whanau. Therefore the Plunket Health Worker competencies can be demonstrated by Plunket Kaiawhina through the use of te reo me ona tikanga (Maori language and customs), and a collective approach to achieve whanau ora.
	Domain 1: Professional responsibility

Refer to the Plunket Health Worker Standards of Practice for indicators that provide examples of expected Plunket Health Worker performance and proficient level of practice.
	Self Assessment

Reflect on and provide descriptive examples from your every day practice that show how you meet each competency at the proficient level.
	Clinical Leader Assessment

Provide descriptive examples of observed Plunket Health Worker practice that clearly show how the Health Worker demonstrates each competency at the proficient level.

Indicate where competence is not observed and record recommendations for developing practice.

	Competency

1.1 Accepts responsibility for ensuring her/his practice and conduct meets organisational, ethical and legal standards

Further Evidence Located: Page/s
	

	1.2 Demonstrates the ability to apply the principles of the Treaty of Waitangi to Well Child/Tamariki Ora care

Further Evidence Located: Page/s
	

	1.3 Promotes an environment that enables client safety, self reliance and quality of life

	__

Further Evidence Located: Page/s
	

	1.4 Provides care in a manner that the client determines is culturally safe

Further Evidence Located: Page/s
	

	1.5 Participates in ongoing professional development and peer supervision.

Further Evidence Located: Page/s
	

*The term ‘Client’ means turoro, patient, client, whanau, family, community, tangata (National PDRP Working Party, 2005).
	Domain 2: Accountability for delegated care
Refer to the Plunket Health Worker Standards of Practice for indicators that provide examples of expected Plunket Health Worker performance and proficient level of practice.
	Self Assessment

Reflect on and provide descriptive examples from your every day practice that show how you meet each competency at the proficient level
	Clinical Leader Assessment

Provide descriptive examples of observed Plunket Health Worker practice that clearly show how the Health Worker demonstrates each competency at the proficient level.

Indicate where competence is not observed and record recommendations for developing practice.

	Competency

2.1 Provides planned care directed by the Plunket Nurse to achieve child health outcomes

Further Evidence Located: Page/s
	

	2.2 Contributes to care planning by collecting and documenting information and reporting observations to Plunket nurse case manager

Further Evidence Located: Page/s
	

	2.3 Facilitates improved family/whanau/fanau knowledge and confidence through delegated health education activities

Further Evidence Located: Page/s
	

	2.4 Is competent in the practical management and prioritisation of workload

Further Evidence Located: Page/s
	

	Domain 3: Interpersonal relationships
Refer to the Plunket Health Worker Standards of Practice for indicators that provide examples of expected Plunket Health Worker performance and proficient level of practice.
	Self Assessment

Reflect on and provide descriptive examples from your every day practice that show how you meet each competency at the proficient level.
	Clinical Leader Assessment

Provide descriptive examples of observed Plunket Health Worker practice that clearly show how the Health Worker demonstrates each competency at the proficient level.

Indicate where competence is not observed and record recommendations for developing practice.

	3.1 Establishes, maintains and concludes effective positive interpersonal relationships

Further Evidence Located: Page/s
	

	3.2 Practice is underpinned by the principles of partnership

Further Evidence Located: Page/s
	

	3.3 Practice demonstrates a strength focussed approach to working with family/whanau and others

Further Evidence Located: Page/s
	

	Domain 4: Collaborative teamwork
Refer to the Plunket Health Worker Standards of Practice for indicators that provide examples of expected Plunket Health Worker performance and proficient level of practice.

	Self Assessment

Reflect on and provide descriptive examples from your every day practice that show how you meet each competency at the proficient level.
	Clinical Leader Assessment

Provide descriptive examples of observed Plunket Health Worker practice that clearly show how the Health Worker demonstrates each competency at the proficient level.

Indicate where competence is not observed and record recommendations for developing practice.

	Competency

4.1 Collaborates and participates with members of the Plunket health care team to plan and deliver care

Further Evidence Located: Page/s
	

	4.2 Collaborates with others in the community to improve the health and wellbeing of children and their families/whanau/fanau

Further Evidence Located: Page/s
	

	4.3 Contributes to the development, implementation and evaluation of care planning.

Further Evidence Located: Page/s
	

Plunket Health Worker professional development and progression plan

	Identify your personal practice development goals for the next year. Consider ways to improve performance against Standards of Practice. This development plan specifies the education programmes, experiences, coaching or work assignments self-identified by the nurse.

	Professional development goals
	State how you plan to achieve these goals
	By When
	Date achieved

	1.

	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	PDRP development goal/s

	
	
	

	Career aspirations (state your “wish list”)

Plunket PDRP: template version date November 2017
Plunket PDRP: template version date November 2017

[image: image1.png]Plnkex

