

National Competency Standards for the Registered Nurse

INTRODUCTION

DESCRIPTION OF
REGISTERED NURSE

DOMAINS

NATIONAL COMPETENCY
STANDARDS

GLOSSARY
OF TERMS

Introduction

The Australian Nursing and Midwifery Council Incorporated (ANMC) is a peak national nursing and midwifery organisation established in 1992 with the purpose of developing a national approach to nursing and midwifery regulation. The ANMC works in conjunction with the state and territory nursing and midwifery regulatory authorities (NMRAs) to produce national standards which are an integral component of the regulatory framework to assist nurses and midwives to deliver safe and competent care.

The standards include the national competency standards for registered nurses which were first adopted by the ANMC in the early 1990s. These have been reviewed and revised regularly since then. Other standards developed by the ANMC for implementation by the NMRAs include the competency standards for enrolled nurses, midwives and nurse practitioners, codes of professional conduct and ethics, and a range of position statements and guidelines. The full list of standards, position papers and guidelines produced by the ANMC can be viewed on the website.

In 2004/2005 the ANMC undertook a review of the national competency standards for the registered nurse to ensure that they remain contemporary and congruent with the legislative requirements of the NMRAs. This review, which was undertaken by a team of expert nursing consultants, included extensive consultation with nurses around Australia. The resulting standards, whilst different in some areas from the previous competency standards, remain broad and principle based so that they are sufficiently dynamic for practicing nurses and the NMRAs to use as a benchmark to assess competence to practice in a range of settings.

What are the standards used for?

The national competency standards for the registered nurse are the core competency standards by which your performance is assessed to obtain and retain your license to practice as a registered nurse in Australia.

As a registered nurse, these core competency standards provide you with the framework for assessing your competence, and are used by your state/territory NMRA to assess competence as part of the annual renewal of license process, to

assess nurses educated overseas seeking to work in Australia, and to assess nurses returning to work after breaks in service. They are also used to assess nurses involved in professional conduct matters. The NMRAs may also apply the competency standards in order to communicate to consumers the standards that they can expect from nurses.

Universities also use the standards when developing nursing curricula, and to assess student and new graduate performance.

These are YOUR standards — developed using the best possible evidence, and using information and feedback provided by nurses in a variety of settings. Included also are the principles of assessment which will assist you in understanding how these standards may be used to assess performance. We believe you will find them easy to understand, and user friendly.

ANMC would like to thank nurses throughout Australia for their willing input to the development of these standards.

Description of the registered nurse on entry to practice

The registered nurse demonstrates competence in the provision of nursing care as specified by the registering authority's licence to practice, educational preparation, relevant legislation, standards and codes, and context of care. The registered nurse practices independently and interdependently assuming accountability and responsibility for their own actions and delegation of care to enrolled nurses and health care workers. Delegation takes into consideration the education and training of enrolled nurses and health care workers and the context of care.

The registered nurse provides evidence-based nursing care to people of all ages and cultural groups, including individuals, families and communities. The role of the registered nurse includes promotion and maintenance of health and prevention of illness for individual/s with physical or mental illness, disabilities and/or rehabilitation needs, as well as alleviation of pain and suffering at the end stage of life.

The registered nurse assesses, plans, implements and evaluates nursing care in collaboration with individual/s and the multidisciplinary health care team so as to achieve goals and health outcomes. The registered nurse recognises

that ethnicity, culture, gender, spiritual values, sexuality, age, disability and economic and social factors have an impact on an individual's responses to, and beliefs about, health and illness, and plans and modifies nursing care appropriately. The registered nurse provides care in a range of settings that may include acute, community, residential and extended care settings, homes, educational institutions or other work settings and modifies practice according to the model/s of care delivery.

The registered nurse takes a leadership role in the coordination of nursing and health care within and across different care contexts to facilitate optimal health outcomes. This includes appropriate referral to, and consultation with, other relevant health professionals, service providers, and community and support services.

The registered nurse contributes to quality health care through lifelong learning and professional development of herself/himself and others, research data generation, clinical supervision and development of policy and clinical practice guidelines. The registered nurse develops their professional practice in accordance with the health needs of the population/society and changing patterns of disease and illness.

Domains

The competencies which make up the ANMC National Competency Standards for the Registered Nurses are organised into domains.

Professional Practice

This relates to the professional, legal and ethical responsibilities which require demonstration of a satisfactory knowledge base, accountability for practice, functioning in accordance with legislation affecting nursing and health care, and the protection of individual and group rights.

Critical Thinking and Analysis

This relates to self – appraisal, professional development, and the value of evidence and research for practice. Reflecting on practice, feelings and beliefs and the consequences of these for individuals/groups is an important professional benchmark.

Provision and Coordination of Care

This domain relates to the coordination, organisation and provision of nursing care that includes the assessment of individuals /groups, planning, implementation and evaluation of care.

Collaborative and Therapeutic Practice

This relates to establishing, sustaining and concluding professional relationships with individuals/groups. This also contains those competencies that relate to the nurse understanding their contribution to the interdisciplinary health care team.

National Competency Standards for the Registered Nurse

PROFESSIONAL PRACTICE

Relates to the professional, legal and ethical responsibilities which require demonstration of a satisfactory knowledge base, accountability for practice, functioning in accordance with legislation affecting nursing and health care, and the protection of individual and group rights.

1. Practises in accordance with legislation affecting nursing practice and health care

1.1 Complies with relevant legislation and common law

- identifies legislation governing nursing practice
- describes nursing practice within the requirements of common law
- describes and adheres to legal requirements for medications
- identifies legal implications of nursing interventions
- actions demonstrate awareness of legal implications of nursing practice
- identifies and explains effects of legislation on the care of individuals/groups
- identifies and explains effects of legislation in the area of health
- identifies unprofessional practice as it relates to confidentiality and privacy legislation

1.2 Fulfils the duty of care

- performs nursing interventions in accordance with recognised standards of practice
- clarifies responsibility for aspects of care with other members of the health team
- recognises the responsibility to prevent harm
- performs nursing interventions following comprehensive and accurate assessments

1.3 Recognises and responds appropriately to unsafe or unprofessional practice

- identifies interventions which prevent care being compromised and/or law contravened
- identifies appropriate action to be taken in specified circumstances
- identifies and explains alternative strategies for intervention and their likely outcomes
- identifies behaviour that is detrimental to achieving optimal care
- follows up incidents of unsafe practice to prevent re-occurrence

2. Practises within a professional and ethical nursing framework

2.1 Practices in accordance with the nursing profession's codes of ethics and conduct

- accepts individuals/groups regardless of race, culture, religion, age, gender, sexual preference, physical or mental state
- ensures that personal values and attitudes are not imposed on others

- conducts assessments that are sensitive to the needs of individuals/groups
- recognises and accepts the rights of others
- maintains an effective process of care when confronted by differing values, beliefs and biases
- seeks assistance to resolve situations involving moral conflict
- identifies and attempts to overcome factors which may constrain ethical decisions in consultation with the health care team

2.2 Integrates organisational policies and guidelines with professional standards

- maintains current knowledge of and incorporates relevant professional standards into practice
- maintains current knowledge of and incorporates organisational policies and guidelines into practice
- reviews and provides feedback on the relevance of organisational policies and professional standards procedures to practice
- demonstrates awareness and understanding of developments in nursing that have an impact on the individual's capacity to practice nursing
- considers individual health and wellbeing in relation to being fit for practice

2.3 Practises in a way that acknowledges the dignity, culture, values, beliefs and rights of individuals/groups

- demonstrates respect for individual/group common and legal rights in relation to health care
- identifies and adheres to strategies to promote and protect individual/group rights
- considers individual/group preferences when providing care
- clarifies individual/group requests to change and/or refuse care with relevant members of the health care team
- advocates for individuals/groups when rights are overlooked and/or compromised
- accepts individuals/groups to whom care is provided regardless of race, culture, religion, age, gender, sexual preference, physical or mental state
- ensures that personal values and attitudes are not imposed on others
- undertakes assessments which are sensitive to the needs of individuals/groups
- recognises and accepts the rights of others
- maintains an effective process of care when confronted by differing values, beliefs and biases
- provides appropriate information within the nurse's scope of practice to individuals/groups
- consults relevant members of the health care team when required
- questions and/or clarifies orders and decisions that are unclear, not understood or questionable
- questions and/or clarifies interventions that appear inappropriate with relevant members of the health care team

2.4 Advocates for individuals/groups and their rights for nursing and health care within organisational and management structures

- identifies when resources are insufficient to meet care needs of individuals/groups
- communicates skill mix requirements to meet care needs of individuals/groups to management

- protects the rights of individuals and groups and facilitates informed decisions
- identifies and explains policies/practices which infringe on the rights of individuals or groups
- clarifies policies, procedures and guidelines when rights of individuals or groups are compromised
- recommends changes to policies, procedures and guidelines when rights are compromised

2.5 Understands and practises within own scope of practice


- seeks clarification when questions, directions and decisions are unclear or not understood
- undertakes decisions about care that are within scope of competence without consulting senior staff
- raises concerns about inappropriate delegation with the appropriate registered nurse
- demonstrates accountability and responsibility for own actions within nursing practice
- assesses consequences of various outcomes of decision making
- consults relevant members of the health care team when required
- questions and/or clarifies interventions which appear inappropriate with relevant members of the health care team

2.6 Integrates nursing and health care knowledge, skills and attitudes to provide safe and effective nursing care

- maintains a current knowledge base
- considers ethical responsibilities in all aspects of practice
- ensures privacy and confidentiality when providing care
- questions and/or clarifies interventions which appear inappropriate with relevant members of the health care team

2.7 Recognises the differences in accountability and responsibility between Registered Nurses, Enrolled Nurses and unlicensed care workers

- understands requirements of statutory and professionally regulated practice
- understands requirements for delegation and supervision of practice
- raises concerns about inappropriate delegation with relevant organisational or regulatory personnel


CRITICAL THINKING AND ANALYSIS

Relates to self-appraisal, professional development and the value of evidence and research for practice. Reflecting on practice, feelings and beliefs and the consequences of these for individuals/groups is an important professional benchmark.

3 Practises within an evidence-based framework**3.1 Identifies the relevance of research to improving individual/group health outcomes**

- identifies problems/issues in nursing practice which may be investigated through research
- considers potential for improvement in reviewing the outcomes of nursing activities and individual/group care
- discusses implications of research with colleagues
- participates in research
- demonstrates awareness of current research in own field of practice

3.2 Uses best available evidence, nursing expertise and respect for the values and beliefs of individuals/groups in the provision of nursing care

- uses relevant literature and research findings to improve current practice
- participates in review of policies, procedures and guidelines based on relevant research
- identifies and disseminates relevant changes in practice or new information to colleagues
- recognises that judgements and decisions are aspects of nursing care
- recognises that nursing expertise varies with education, experience and context of practice

3.3 Demonstrates analytical skills in accessing and evaluating health information and research evidence

- demonstrates understanding of the registered nurse role in contributing to nursing research
- undertakes critical analysis of research findings in considering their application to practice
- maintains accurate documentation of information which could be used in nursing research
- clarifies when resources are not understood or their application is questionable

3.4 Supports and contributes to nursing and health care research

- participates in research
- identifies problems suitable for research

3.5 Participates in quality improvement activities

- recognises that quality improvement involves ongoing consideration, use and review of practice in relation to practice outcomes, standards and guidelines and new developments
- seeks feedback from a wide range of sources to improve the quality of nursing care
- participates in case review activities
- participates in clinical audits

4. Participates in ongoing professional development of self and others**4.1 Uses best available evidence, standards and guidelines to evaluate nursing performance**

- undertakes regular self-evaluation of own nursing practice
- seeks and considers feedback from colleagues about, and critically reflects on, own nursing practice
- participates actively in performance review processes

4.2 Participates in professional development to enhance nursing practice

- reflects on own practice to identify professional development needs
- seeks additional knowledge and/or information when presented with unfamiliar situations
- seeks support from colleagues in identifying learning needs
- participates actively in ongoing professional development
- maintains records of involvement in professional development which includes both formal and informal activities

4.3 Contributes to the professional development of others

- demonstrates an increasing responsibility to share knowledge with colleagues
- supports health care students to meet their learning objectives in cooperation with other members of the health care team
- facilitates mutual sharing of knowledge and experience with colleagues relating to individual/group/unit problems
- contributes to orientation and ongoing education programs
- acts as a role model to other members of the health care team
- participates where possible in preceptorship, coaching and mentoring to assist and develop colleagues
- participates where appropriate in teaching others including students of nursing and other health disciplines, and inexperienced nurses
- contributes to formal and informal professional development

4.4 Uses appropriate strategies to manage own responses to the professional work environment

- identifies and uses support networks
- shares experiences related to professional issues mutually with colleagues
- uses reflective practice to identify personal needs and seek appropriate support

PROVISION AND COORDINATION OF CARE

Relates to the coordination, organisation and provision of nursing care that includes the assessment of individuals/groups, planning, implementation and evaluation of care.

5. Conducts a comprehensive and systematic nursing assessment

5.1 Uses a relevant evidence-based assessment framework to collect data about the physical socio-cultural and mental health of the individual/group

- approaches and organises assessment in a structured way
- uses all available evidence sources, including individuals/groups/significant others, health care team, records, reports, and own knowledge and experience
- collects data that relates to physiological, psychological, spiritual, socio-economic and cultural variables on an ongoing basis
- understands the role of research-based, and other forms of evidence
- confirms data with the individual/group and members of the health care team
- uses appropriate assessment tools and strategies to assist the collection of data
- frames questions in ways that indicate the use of a theoretical framework/structured approach
- ensures practice is sensitive and supportive to cultural issues

5.2 Uses a range of assessment techniques to collect relevant and accurate data

- uses a range of data gathering techniques, including observation, interview, physical examination and measurement in obtaining a nursing history and assessment
- collaboratively identifies actual and potential health problems through accurate interpretation of data
- accurately uses health care technologies in accordance with manufacturer's specification and organisational policy
- identifies deviations from normal, or improvements in the individual's/group's, health status
- identifies and incorporates the needs and preferences of individuals/group into a plan of care

5.3 Analyses and interprets assessment data accurately

- recognises that clinical judgements involve consideration of conflicting information and evidence
- identifies types and sources of supplementary information for nursing assessment
- describes the role of supplementary information in nursing assessment
- demonstrates knowledge of quantitative and qualitative data to assess individual/group needs

6. Plans nursing care in consultation with individuals/groups, significant others and the interdisciplinary health care team

6.1 Determines agreed priorities for resolving health needs of individuals/groups

- incorporates relevant assessment data in developing a plan for care
- determines priorities for care, based on nursing assessment of an individual's/group's needs for intervention, current nursing knowledge and research
- considers individual/group preferences when determining priorities for care

6.2 Identifies expected and agreed individual/group health outcomes including a time frame for achievement

- establishes realistic short- and long-term goals that identify individual/group health outcomes and specify condition for achievement
- identifies goals that are measurable, achievable, and congruent with values and beliefs of the individual/group and/or significant others
- uses resources to support the achievement of outcomes
- identifies criteria for evaluation of expected outcomes

6.3 Documents a plan of care to achieve expected outcomes

- ensures that plans of care are based on an ongoing analysis of assessment data
- plans care that is consistent with current nursing knowledge and research
- documents plans of care clearly


6.4 Plans for continuity of care to achieve expected outcomes

- collaboratively supports the therapeutic interventions of other health team members
- information necessary for continuity of the plan of care is maintained and documented
- responds to individual/group or carer's educational needs
- provides or facilitates an individual/group or carer's resources and aids as required
- identifies and recommends appropriate agency, government and community resources to ensure continuity of care
- initiates necessary contacts and referrals to external agencies
- forwards all information needed for continuity of care when an individual/group is transferred to another facility or discharged

7. Provides comprehensive, safe and effective evidence-based nursing care to achieve identified individual/group health outcomes

7.1 Effectively manages the nursing care of individuals/groups

- uses resources effectively and efficiently in providing care
- performs actions in a manner consistent with relevant nursing principles
- performs procedures confidently and safely
- monitors responses of individuals/groups throughout each intervention and adjusts care accordingly
- provides education and support to assist development and maintenance of independent living skills


- 7.2 Provides nursing care according to the documented care or treatment plan
- acts consistently with the predetermined plan of care
 - uses a range of appropriate strategies to facilitate the individual/group's achievement of short and long term expected goals
- 7.3 Prioritises workload based on the individual's/group's needs, acuity and optimal time for intervention
- determines priorities for care, based on nursing assessment of an individual/group's needs for intervention, current nursing knowledge and research
 - considers the individual/group's preferences when determining priorities for care
- 7.4 Responds effectively to unexpected or rapidly changing situations
- responds effectively to emergencies
 - maintains self-control in the clinical setting and under stress conditions
 - implements crisis interventions and emergency routines as necessary
 - maintains current knowledge of emergency plans and procedures to maximise effectiveness in crisis situations
 - participates in emergency management practices and drills according to agency policy
- 7.5 Delegates aspects of care to others according to their competence and scope of practice
- delegates aspects of care according to role, functions, capabilities and learning needs
 - monitors aspects of care delegated to others and provides clarification/assistance as required
 - recognises own accountabilities and responsibilities when delegating aspects of care to others
 - delegates to and supervises others consistent with legislation and organisational policy
- 7.6 Provides effective and timely direction and supervision to ensure that delegated care is provided safely and accurately
- supervises and evaluates nursing care provided by others
 - uses a range of direct and indirect techniques such as instructing, coaching, mentoring, and collaborating in the supervision and support of others
 - provides support with documentation to nurses being supervised or to whom care has been delegated
 - delegates activities consistent with scope of practice/competence
- 7.7 Educates individuals/groups to promote independence and control over their health
- identifies and documents specific educational requirements and requests of individuals/groups
 - undertakes formal and informal education sessions with individuals/groups as necessary
 - identifies appropriate educational resources, including other health professionals
- 7.8 Uses health care resources effectively and efficiently to promote optimal nursing and health care
- recognises when nursing resources are insufficient to meet an individual's/group's needs
 - demonstrates flexibility in providing care where resources are limited
 - recognises the responsibility to report to relevant persons when level of resources risks compromising the quality of care
- 8. Evaluates progress towards expected individual/group health outcomes in consultation with individuals/groups, significant others and interdisciplinary health care team**
- 8.1 Determines progress of individuals/groups toward planned outcomes
- recognises when individual's/group's progress and expected progress differ and modifies plans and actions accordingly
 - discusses progress with the individual/group
 - evaluates individual/group responses to interventions
 - assesses the effectiveness of the plan of care in achieving planned outcomes
- 8.2 Revises the plan of care and determines further outcomes in accordance with evaluation data
- revises expected outcomes, nursing interventions and priorities with any change in an individual's/group's condition, needs or situational variations
 - communicates new information and revisions to members of the health care team as required

COLLABORATIVE AND THERAPEUTIC PRACTICE

Relates to establishing, sustaining and concluding professional relationships with individuals/groups. This also contains those competencies that relate to the nurse understanding their contribution to the interdisciplinary health care team.

9. Establishes, maintains and appropriately concludes therapeutic relationships**9.1 Establishes therapeutic relationships that are goal directed and recognises professional boundaries**

- demonstrates empathy, trust and respect for the dignity and potential of the individual/group
- interacts with individuals/groups in a supportive manner
- effectively initiates, maintains and concludes interpersonal interactions
- establishes rapport with individuals/groups that enhances their ability to express feelings, and fosters an appropriate context for expression of feeling
- understands the potential benefits of partnership approaches on nurse individual/group relationships
- demonstrates an understanding of standards and practices of professional boundaries and therapeutic relationships

9.2 Communicates effectively with individuals/groups to facilitate provision of care

- uses a range of effective communication techniques
- uses language appropriate to the context
- uses written and spoken communication skills appropriate to the needs of individuals/groups
- uses an interpreter where appropriate
- provides adequate time for discussion
- establishes, where possible, alternative communication methods for individuals/groups who are unable to verbalise
- uses open/closed questions appropriately

9.3 Uses appropriate strategies to promote an individual's/group's self-esteem, dignity, integrity and comfort

- identifies and uses strategies which encourage independence
- identifies and uses strategies which affirm individuality
- uses strategies which involve the family/significant others in care
- identifies and recommends appropriate support networks to individuals/groups
- identifies situations which may threaten the dignity/integrity of an individual/group
- implements measures to maintain dignity of individuals/groups during periods of self-care deficit
- implements measures to support individuals/groups experiencing emotional distress
- information is provided to individuals/groups to enhance their control over their own health care

9.4 Assists and supports individuals/groups to make informed health care decisions

- facilitates and encourages individual/group decision-making
- maintains and supports respect for an individual/group's decision through communication with other members of the interdisciplinary health care team
- arranges consultation to support individuals/groups to make informed decisions regarding health care

9.5 Facilitates a physical, psychosocial, cultural and spiritual environment that promotes individual/group safety and security


- demonstrates sensitivity, awareness and respect for cultural identity as part of an individual's/group's perceptions of security
- demonstrates sensitivity, awareness and respect in regard to an individual's/group's spiritual needs
- involves family and others in ensuring that cultural and spiritual needs are met
- identifies, eliminates or prevents environmental hazards where possible
- applies relevant principles to ensure the safe administration of therapeutic substances
- maintains standards for infection control
- applies ergonomic principles to prevent injury to individual/group and self
- prioritises safety problems
- adheres to occupational health and safety legislation
- modifies environmental factors to meet an individual's/group's comfort needs where possible
- promotes individual/group comfort throughout interventions
- uses ergonomic principles and appropriate aids to promote the individual/group's comfort

10. Collaborates with the interdisciplinary health care team to provide comprehensive nursing care**10.1 Recognises that the membership and roles of health care teams and service providers will vary depending on an individual's/group's needs and health care setting**

- recognises the impact and role of population, primary health and partnership health care models
- recognises when to negotiate with, or refer to, other health care or service providers
- establishes positive and productive working relationships with colleagues
- recognises and understands the separate and interdependent roles and functions of health care team members

10.2 Communicates nursing assessments and decisions to the interdisciplinary health care team and other relevant service providers

- explains the nursing role to the interdisciplinary team and service providers
- maintains confidentiality in discussions about an individual/group's needs and progress
- discusses individual/group care requirements with relevant members of the health care team
- collaborates with members of the health care team in decision making about care of individuals/groups


- demonstrates skills in written, verbal and electronic communication
- documents, as soon possible, forms of communication, nursing interventions and individual/group responses

10.3 Facilitates coordination of care to achieve agreed health outcomes

- adopts and implements a collaborative approach to practice
- participates in health care team activities
- demonstrates the necessary communication skills to manage avoidance, confusion and confrontation
- demonstrates the necessary communication skills to enable negotiation
- demonstrates an understanding of how collaboration has an impact on the safe and effective provision of comprehensive care
- establishes and maintains effective and collaborative working relationships with other members of the health care team
- consults with relevant health care professionals and service providers to facilitate continuity of care
- recognises the contribution of, and liaises with, relevant community and support services
- records information systematically in an accessible and retrievable form
- ensures that written communication is comprehensive, logical, legible, clear and concise, spelling is accurate and only acceptable abbreviations are used
- establishes and maintains documentation according to organisational guidelines and procedures

10.4 Collaborates with the health care team to inform policy and guideline development

- regularly consults policies and guidelines
- demonstrates awareness of changes to policies and guidelines
- attends meetings and participates in practice reviews and audits
- demonstrates understanding of the implications of national health strategies for nursing and health care practice

The ANMC acknowledges that the methods and processes in assessment of competencies will be further developed, and that the content of this document will be reviewed in three years. Comments should be addressed to:

The Chief Executive Officer
Australian Nursing and Midwifery Council
PO Box 873
DICKSON ACT 2602

This work is copyright December 2005. Apart from any use as permitted under the Copyright Act 1968, no part of this work may be reproduced by any means electronic or otherwise without the written permission of the copyright holders. Requests and enquiries concerning reproduction rights should be addressed to the Chief Executive Officer, Australian Nursing and Midwifery Council.

Glossary of Terms

ANMC: Australian Nursing and Midwifery Council

Appropriate: Matching the circumstances, meeting needs of the individual, groups or situation

Attributes: Characteristics which underpin competent performance

Core Competency Standards: Essential competency standards for Standards registration or licensure.

Competence: The combination of skills, knowledge, attitudes, values and abilities that underpin effective and/or superior performance in a profession/occupational area.

Competent: The person has competence across all the domains of competencies applicable to the nurse, at a standard that is judged to be appropriate for the level of nurse being assessed.

Competency Unit: Represents a major function/functional area in the total competencies of a Registered Nurse in a nursing context representing a stand-alone function which can be performed by the individual.

Competency Element: Represents a sub-function of the competency unit.

Competency Standards: Consists of competency units and competency elements.

Contexts: The setting/environment where competence can be demonstrated or applied.

Cues: Key generic examples of competent performance. They are neither comprehensive nor exhaustive. They assist the assessor when using their professional judgement in assessing nursing practice. They further assist curriculum development.

Domain: An organised cluster of competencies in nursing practice.

Enrolled Nurse: A person licensed under an Australian State or Territory Nurses Act or Health Professionals Act to provide nursing care under the supervision of a Registered Nurse. Referred to as a Registered Nurse Division II in Victoria.

Exemplars: Concrete, key examples chosen to be typical of competence. They are not the standard but are indicative of the standard

Registered Nurse: A person licensed to practice nursing under an Australian State or Territory Nurses Act or Health Professionals Act. Referred to as a Registered Nurse Division 1 in Victoria.