

University of Essex

Name

Number

Cohort

Field

PRACTICE ASSESSMENT DOCUMENT

NURSING

PART 1

Undergraduate BSc Nursing (Adult/Mental Health Nursing)

Future Nurse: Standards of Proficiency for Registered Nurses, (NMC 2018)

This Practice Assessment Document has been developed by the Pan London Practice Learning Group in collaboration with practice partners, mentors, academic staff, students and service users across London, the Midlands, Yorkshire and the East of England regions.

The development of this document was funded by Health Education England (London).

**Pan-Midlands, Yorkshire & East
Practice Learning Group**

Please keep your Practice Assessment Document with you at all times in practice in order to review your progress with your practice supervisor, practice assessor and/or academic assessor.

Pan Midlands, Yorkshire and East Practice Learning Group

This Practice Assessment Document has been developed by the Pan London Practice Learning Group in collaboration with practice partners, mentors, academic staff, students and service users across London, the Midlands, Yorkshire and the East of England regions and will be used by students attending the following Universities:

Membership of the Pan Midlands Yorkshire and East Practice Learning Group (MYEPLG)

Anglia Ruskin University
Birmingham City University
Coventry University
De Montfort University
Keele University
Leeds Beckett University
Nottingham Trent University
Sheffield Hallam University
Staffordshire University
University College Birmingham
University of Bedfordshire
University of Birmingham
University of Bradford
University of Derby
University of East Anglia
University of Essex
University of Huddersfield
University of Hull
University of Leeds
University of Leicester
University of Lincoln
University of Northampton
University of Nottingham
University of Sheffield
University of Suffolk
University of Wolverhampton
University of Worcester
University of York

Pan-Midlands, Yorkshire & East Practice Learning Group

Contents

	Page
Welcome to the Practice Assessment Document (PAD)	3
Guidance for Using the PAD	5
University Specific Guidelines	7
Criteria for Assessment in Practice	9
List of Practice Supervisors	10
List of Practice Assessors and Academic Assessors	11
Placement 1	12
Placement 2	57
Assessment of Proficiencies	102
Part 1 - Episode of Care - Formative	109
Part 1 - Episode of Care - Summative	112
Part 1 - Medicines Management	115
Action Plan	118
Record of Practice Hours	120

Standards regarding the use of the term 'Parts'

There are three Practice Assessment Documents in total, which incorporate the range of Future Nurse Standards in Proficiency (NMC 2018). 'Parts' in this context is used to represent the range of outcomes to be achieved by students at different levels. These parts may differ from the parts of the education programme that will be defined locally by each university provider.

Welcome to the Practice Assessment Document (PAD)

Student responsibilities

This Practice Assessment Document is designed to support and guide you towards successfully achieving the criteria set out in the *Future Nurse: Standards of Proficiency for Registered Nurses and Standards for Education and Training* (NMC 2018).

The PAD makes up a significant part of your overall programme assessment. It will need to be processed through formal university systems. Continuous assessment is an integral aspect of assessment in practice and you are expected to show evidence of consistent achievement. You should engage positively in all learning opportunities, take responsibility for your own learning and know how to access support. You will work with and receive written feedback from a range of staff including practice supervisors and practice assessors and you are required to reflect on your learning. Please use the *Record of working with and learning from others/inter-professional working* pages to reflect on your learning each placement.

You are responsible for raising concerns with a nominated person in the practice setting in a timely manner. You should also alert staff to any reasonable adjustments that may be required to support your learning.

You should ensure you are familiar with your university assessment and submission processes for this document and contact the academic representative from your university or refer to your university's intranet if you require support or advice on specific university procedures.

The Ongoing Achievement Record (OAR) is a separate document that summarises your achievements in each placement and with the main PAD provides a comprehensive record of your professional development and performance in practice.

You are responsible for the safekeeping and maintenance of the PAD. It should be available to your practice supervisor, practice assessor and academic assessor at all times when you are in placement together with the OAR. Alterations should be made in this document by crossing through with one line, with a signature and date.

You will have access to confidential information when in practice placements. The PAD should not contain any patient/service user/carer identifiable information. Contents must not be disclosed to any unauthorised person or removed, photocopied or used outside the placement or university.

People must be offered the opportunity to give and if required withdraw their informed consent to student participation in their care and staff in practice will provide guidance as required. Before approaching any patient/service user/carer for feedback you must discuss with your practice supervisor/practice assessor who will facilitate consent.

Practice supervisor responsibilities (Registered nurse/midwife or other registered health/social care professional)

In many practice areas the students will be supported by a number of practice supervisors. Some areas may adopt a team-based approach due to the nature of the experience.

As a practice supervisor you have an important role in supporting and guiding the student through their learning experience to ensure safe and effective learning. This includes facilitating learning opportunities including any reasonable adjustments the student may need to get maximum benefit from the placement. It is your responsibility to contribute to the student's assessment through the recording of regular feedback on their progress towards, and achievement of their proficiencies. Specific feedback must be provided to the practice assessor

on the student's progress.

Supervision in other placement areas (i.e. those areas where there are no health/social care registrants)

A range of staff can support student learning and have a vital role in student learning and development though may not be contributing formally to assessment of proficiencies.

However, these staff members are encouraged to support learning and can provide valuable student feedback within the PAD on the *Record of communication/additional feedback pages*.

Practice assessor responsibilities (Registered nurse)

As a practice assessor you have a key role in assessing and confirming the student's proficiency providing assurance of student achievements and competence. This includes facilitating learning opportunities including any reasonable adjustments the student may need to get maximum benefit from the placement. You will observe the student, conduct and record student assessments informed by student reflections, feedback from practice supervisors and other relevant people to confirm achievement. You will liaise with the academic assessor scheduling communication at relevant points.

Practice assessors must have appropriate equivalent experience in the student's field of practice.

There are numerous elements requiring assessment in practice. One or more practice supervisors can contribute to the assessment of some of the proficiencies in discussion with you, but they must be working in their scope of practice.

When assessing the student, you should take into account sources of evidence that encompass knowledge, skills, attitudes and the views of those receiving care. Comments should acknowledge those exceptional students who are exceeding expectations for their stage in practice or who have particularly commendable attitudes, behaviours, knowledge or skills.

If the student is not meeting the required standards this should be highlighted as a development need. If there is a cause for concern or a fitness for practice issue that requires prompt action, an action plan should be instigated to address specific needs or concerns within a specified timeframe. In the event of this, seek guidance from the academic assessor and/or senior practice representative.

Academic assessor responsibilities

Academic assessors are registered nurses and are nominated for each part of the educational programme. The same academic assessor cannot contribute to the student assessment in consecutive parts. The academic assessor will work in partnership with the practice assessor to evaluate and recommend the student for progression for each part of the educational programme. The academic assessor will enable scheduled communication and collaboration with the practice assessor and this communication can take a variety of forms.

All communications/additional feedback (not already recorded in the scheduled interviews) from the practice supervisors, practice assessor and academic assessor and other staff members needs to be recorded on the relevant pages in the PAD.

Guidance for Using the PAD to Facilitate Learning and Assessment in Practice

Assessment criteria in the PAD are based on the NMC *Future Nurse: Standards of Proficiency for Registered Nurses* and *Standards for Education and Training* (NMC 2018). The outcome statements have been designed by the NMC to apply across all four fields of nursing practice and all care settings (NMC 2018). *Students must be able to demonstrate a greater depth of knowledge and the additional more advanced skills required to meet the specific care needs of people in their chosen fields of nursing practice (NMC, 2018, p6). This Practice Assessment Document can be used in any field of practice.*

Components of Assessment and Feedback (see individual University guidance/regulations)

Professional Values:

Professional Values reflect a number of proficiency statements and are captured under the 4 sections of The Code (NMC 2018). All must be achieved *by the end of each placement*.

Proficiencies:

These reflect aspects of the seven platforms, communication and relationship management skills and nursing procedures (NMC 2018). These can be assessed in a range of placements, but must be achieved at least once *by the end of the Part*.

Episode of Care:

This holistic assessment(s) facilitates and demonstrates the student's progress and must be achieved *by the end of the Part*.

Medicines Management:

There is one assessment included in each part and each must be achieved *by the end of the Part*.

Patient/Service User/Carer Feedback Form:

Feedback will be sought in relation to how the student cared for the person receiving care. This is not formally assessed but will contribute to overall student feedback.

Recording Additional Experiences and Feedback:

There are additional pages for the student to record reflections on their own learning and pages to record communication and additional feedback from all those supporting learning and assessment.

Ongoing Achievement Record (OAR):

The OAR summarises overall achievements and provides a comprehensive record of student development and overall performance.

Process of Practice Assessment

Prior to placement

Student makes contact to obtain relevant information to support their preparation for practice

Placement Orientation

(see orientation checklist)

Initial Interview

Learning and development needs are identified and planned

Mid-Point Interview

Progress, learning and development needs are identified by the practice assessor

Final Interview

Progress and achievement are explored by the practice assessor, who also completes summary in the OAR

Further information/guidance is included in the university specific pages (overleaf) and in the Practice Assessment Document Guide

Thank you for supervising students from the University of Essex. The flowchart below provides guidance for all those involved in practice learning, particularly Practice Assessors and Practice Supervisors. Practice assessment forms 50% of assessed credits in the nursing curriculum. Students are prepared for practice proficiencies through the **Person Centred Care (PCC)** modules which run throughout the nursing programme. Further details of the curriculum and Placement Guidelines are located on our [Nursing Placement website](#). An outline of the curriculum and individual student progress is found on the final page of the student's Ongoing Achievement Record (OAR).

Process of Assessment in Practice using the Practice Assessment Document (PAD)

Nominated or Practice Learning Coordinator (PLC)

Prior To Placement: Student makes contact to the **Placement Area** and obtain relevant information to support their preparation for practice (shift times, rota patterns)

Contact Person(s): PLC (where applicable) /Ward Manager/Team Lead

- Promotes a quality practice learning environment
- Ensures students are allocated to a Practice Supervisor (**PS**) on each shift
- Acts as a point of contact for Practice Supervisors and Practice Assessors (**PA**)
- May assist with Placement Orientation

Placement Orientation and Initial interview (PAD)

- **Initial Interview**
 - This can be completed by a **PS** or **PA**.
 - If completed by the **PS**, they must discuss and agree with the **PA**.
 - Identify learning opportunities to support student to achieve practice learning outcomes and complete learning contract
- **Placement orientation**
 - This meeting should take place within the first week of the placement, including using manual handling and medical devices.
- **Establish expectations:**
 - Supporting the student to identify learning needs to achieve practice learning outcomes and complete learning contract
 - Collaborative working to collect and document evidence of performance, providing verbal and written formative feedback to student
 - Discussion of performance between **PA**, **PS**, **AA** and **LL/PE** as needed.

Mid-Point Interview

Progress and achievement are explored by the **PA**

- Receives feedback from **PSs** / Service Users on student performance
- Observes aspects of student's practice periodically over the placement
- Undertakes and records summative assessment
- **Communicates concerns to Academic Assessor (AA) and agree on an action plan if required.**

Final Interview

Progress and achievement are explored by the **PA** towards end or at the end of placement

- **PA** undertakes and records summative assessments and **Professional Values in Practice to be completed**
- Progress and achievement are explored by the **PA** and the **AA**, and both complete summary in the **OAR**
- Discusses student performance with Academic Assessor – with both agreeing progression decision **at progression point.**

Links to further information on the Roles of **PS**, **PA** and **AA** below:

[NMC – supporting information on Standards for Student Supervision and Assessment](#)

[University of Essex - Supervision and Assessment](#)

[Anglia Ruskin University Practice Hub](#)

The process of reflection is used throughout the PAD. The example below provides an indication of the level of reflection we would expect students to work towards in relation to the Components of Assessments. Students must record their continuous reflection during placement and work with their supervisors in practice using the pages **Record of working with and learning from others/inter-professional working**.

The reflective process has the potential to enable the student nurse to learn from their experiences, to link theory and practice gaps, and to describe and understand their own feelings and influence, in clinical practice. Engaging in this process will help develop skills as a reflective practitioner.		
PART 1 (Year 1)	PART 2 (YEAR 2)	YEAR 3 (YEAR 3)
Guided Participation	Active Participation	Independent with minimal supervision
Level 4 – descriptive reflection	Level 5 – developing reflection	Level 6 – deep, critical reflection
A reflective description of what happened and why those things happened.	Step back and reflect on what has happened, explore thoughts, feelings, assumptions and knowledge gaps and try to understand what happened.	Reflection needs to be aware of multiple perspectives from contexts beyond the chosen incident – and how the learning from the chosen incident will impact on other situations.
Today I spent time with a female patient. I know from the NMC Code that I should keep the patient's name confidential. She was admitted after a fall at home with a fractured neck of femur (a break or crack at the top of the thigh bone). When I looked up this type of fracture, I found from the NHS website that falls are a common cause of injury and affect around 1 in 3 adults over 65. The patient went to surgery the next day for a total hip replacement and appears to be recovering well. I observed how quickly the physio team came to help her to mobilise the next day.	Today I spent time with a female patient, her name will remain confidential (NMC 2018), and was admitted after a fall at home with a fractured neck of femur. Falls are common in the older person and affect around 1 in 3 adults over 65 (www.nhs.uk). The patient went to surgery the next day for a total hip replacement and appeared to be recovering well. I was surprised to see how quickly the physio team came to mobilise her post-op. The NICE (2017) clinical guidelines informs me that mobilisation should take place the day after surgery. She was doing really well and close to being discharged but started to complain of swelling and redness to her right lower leg. This was later confirmed as a deep vein thrombosis (DVT) which when I looked in the Patient Information leaflet is a possible post-operation complication.	Today I spent time with a female patient, her name will remain confidential (NMC 2018). She was admitted after a fall at home with a fractured neck of femur. Falls are common in the older person affecting around 1 in 3 adults over 65 (www.nhs.uk). The patient went to surgery the next day for a total hip replacement and appeared to be recovering well. The NICE guidelines (NICE 2017: CG124) informs me that mobilisation should take place the day after surgery, unless contraindicated. She was doing really well and was close to being discharged but started to complain of swelling and redness to her right lower leg. This was later confirmed as a deep vein thrombosis (DVT) which is a blood clot in a vein in her leg. In the hospital care plan this is identified as a known risk and consequently we had to follow the care pathway which outlines the steps to be taken. The patient expressed concerns about this resulting in her not leaving the hospital due to her age and losing her independence. I liaised with her family to keep them abreast of the changes and encouraged them to visit.

Criteria for Assessment in Practice

Overall Framework Parts 1 - 3 to be achieved by the end of the part

The decision on the level of supervision provided for students should be based on the needs of the individual student. The level of supervision can decrease with the student's increasing proficiency and confidence (NMC, 2018, p5).

Part 1: Guided participation in care and performing with increased confidence and competence

'Achieved' must be obtained in all three criteria by the student.

Achieved	Knowledge	Skills	Attitude and Values
Yes	Is able to identify the appropriate knowledge base required to deliver safe, person-centred care under some guidance.	In commonly encountered situations is able to utilise appropriate skills in the delivery of person-centred care with some guidance.	Is able to demonstrate a professional attitude in delivering person-centred care. Demonstrates positive engagement with own learning.
No	Is not able to demonstrate an adequate knowledge base and has significant gaps in understanding, leading to poor practice.	Under direct supervision is not able to demonstrate safe practice in delivering care despite repeated guidance and prompting in familiar tasks.	Inconsistent professional attitude towards others and lacks self-awareness. Is not asking questions nor engaging with own learning needs.

List of Practice Supervisors

A sample signature must be obtained for all entries within this document

Name (please print)	Job Title	Signature	Initials	Placement

List of Practice Assessors

A sample signature must be obtained for all entries within this document

Name (please print)	Job Title	Signature	Initials	Placement

List of Academic Assessors

A sample signature must be obtained for all entries within this document

Name (please print)	Job Title	Signature	Initials	Placement

Placement 1

Placement Provider:
(e.g. Trust/Organisation)

Name of Placement Area:

Type of Experience:
(e.g. Community/Ward Based)

Placement Telephone Number:

Placement Contact Email :

Start Date : **End Date :** **No. of Hours :**
.....

Nominated Person to Support Student and Address Concerns

Name : **Designation :**

Contact Email:

Practice Assessor Details:

Name : **Designation :**

Contact Email:

Academic Assessor Details (for part) :

Name : **Designation :**

Contact Email:

Placement 1: Orientation

	Placement Area 1		Placement Area 2	
Name of Placement Area :				
Name of Staff Member :				
This should be undertaken by a member of staff in the Placement Area	Initial/Date (Student signature)	Initial/Date (Staff signature)	Initial/Date (Student signature)	Initial/Date (Staff signature)
The following criteria need to be met within the first day of placement				
A general orientation to the health and social care placement setting has been undertaken				
The local fire procedures have been explained and Telephone number provided. Tel:				
The student has been shown the: <ul style="list-style-type: none"> • fire alarms • fire exits • fire extinguishers 				
Resuscitation policy and procedures have been explained and telephone number provided Tel.:				
Resuscitation equipment has been shown and explained				
The student knows how to summon help in the event of an emergency				
The student is aware of where to find local policies: <ul style="list-style-type: none"> • health and safety • incident reporting procedures • infection prevention and control • handling of messages and enquiries • other policies 				
The student has been made aware of information governance requirements				
The shift times, meal times and reporting sickness and absence policies have been explained				
The student is aware of their professional role in practice				
Policy regarding safeguarding has been explained				
The student is aware of the policy and process of raising concerns				
Lone working policy has been explained (<i>if applicable</i>)				
Risk assessments/reasonable adjustments relating to disability/learning/pregnancy needs have been discussed (where disclosed)				
The following criteria need to be met prior to use				
The student has been shown and given a demonstration of the moving and handling equipment used in the placement area				
The student has been shown and given a demonstration of the medical devices used in the placement area				

Placement 1: Initial Interview

This can be completed by a practice supervisor (PS) or practice assessor (PA). If completed by the PS, they must discuss and agree with the PA. This meeting should take place within the first week of the placement.

Placement Area Name:

Student to identify learning and development needs *(with guidance from the practice supervisor or practice assessor)*

Taking available learning opportunities into consideration, the student and practice supervisor/practice assessor to negotiate and agree a learning plan

Outline of learning plan	How will this be achieved?

Learning plan for placement agreed by practice assessor *(where applicable)* : YES / NO

Student's Name:

Signature:

Date:

Practice Supervisor/Assessor's Name:

Signature:

Date:

Professional Values in Practice (Part 1)

Students are required to demonstrate high standards of professional conduct at all times during their placements. Students should work within ethical and legal frameworks, and be able to articulate the underpinning values of The Code (NMC, 2018). Professional Values reflect a number of proficiency statements and are captured under the four sections of The Code.

The practice assessor has responsibility for assessing Professional Values though the mid-point review can be completed by a practice supervisor in liaison with the practice assessor.

Yes = Achieved, No = Not Achieved (Refer to Criteria for Assessment in Practice)

	Achieved Mid-Point Yes/No	Initial/Date	Achieved Final Yes/No	Initial/Date (Final)
Prioritise People				
1. The student maintains confidentiality in accordance with the NMC code.				
2. The student is non-judgemental, respectful and courteous at all times when interacting with patients/service users/carers and all colleagues.				
3. The student maintains the person's privacy and dignity, seeks consent prior to care and advocates on their behalf.				
4. The student is caring, compassionate and sensitive to the needs of others.				
5. The student understands their professional responsibility in adopting and promoting a healthy lifestyle for the well-being of themselves and others.				
Practise Effectively				
6. The student maintains consistent, safe and person-centred practice.				
7. The student is able to work effectively within the inter-disciplinary team with the intent of building professional relationships.				
8. The student makes a consistent effort to engage in the requisite standards of care and learning based on best available evidence.				
Preserve Safety				
9. The student demonstrates openness (candour), trustworthiness and integrity.				
10. The student reports any concerns to the appropriate professional member of staff when appropriate, e.g. safeguarding.				
11. The student demonstrates the ability to listen, seeks clarification and carries out instructions safely.				
12. The student is able to recognise and work within the limitations of own knowledge, skills and professional boundaries and understand that they are responsible for their own actions.				

	Achieved Mid-Point Yes/No	Initial/Date	Achieved Final Yes/No	Initial/Date (Final)
Promote Professionalism and Trust				
13. The student's personal presentation and dress code is in accordance with the local policy.				
14. The student maintains an appropriate professional attitude regarding punctuality and communicates appropriately if unable to attend placement.				
15. The student demonstrates that they are self-aware and can recognise their own emotions and those of others in different situations.				
Mid-Point Assessment Practice Supervisor's Name: _____ Signature: _____ Date: _____ Reviewed and agreed by practice assessor Practice Assessor's Name: _____ Signature: _____ Date: _____				
End Point: Student Reflection on meeting Professional Values				
Choose one example from your practice on this placement to demonstrate how you practice within the NMC Code <i>(ensure confidentiality is maintained).</i> For each placement, please select a different section of The Code to reflect on.				
Student Name: _____ Signature: _____ Date: _____				
Final Assessment - [please add comments on Final Interview Page] Practice Assessor's Name: _____ Signature: _____ Date: _____				

If there are any issues/areas for concern, these must be recorded. 'Not Achieved' must trigger an action plan. This must involve the practice supervisor and the practice assessor (as appropriate) in liaison with the academic assessor.

Placement 1: Mid-Point Interview

This discussion must take place half way through the placement.

Student's self-assessment/reflection on progress

Reflect on your overall progression referring to your personal learning needs, professional values and proficiencies. Identify your strengths and document areas for development.

Knowledge:

Skills:

Attitudes and Values:

Practice assessor's comments

Discuss with the student their self-assessment and comment on their progression using the Criteria for Assessment in Practice Descriptors, detailing evidence used to come to your decision.

Knowledge:

Skills:

Attitudes and Values:

Placement 1: Mid-Point Review

Ongoing learning and development needs.

To be agreed between practice assessor and student - sign and date all entries below.

Following the mid-point interview the student is to identify their learning and development needs for the remainder of the placement and negotiate with their practice assessor how these will be achieved.

Learning and development needs	How will these be achieved?

Student's Name:

Signature:

Date:

Practice Assessor's Name:

Signature:

Date:

Any outstanding learning and development needs are to be discussed and documented at the final interview.

Placement 1: Final Interview

This should take place towards the end of the placement.

Student's self-assessment/reflection on progress

Reflect on your overall progression referring to your personal learning needs, professional values and proficiencies. Identify your strengths and document areas for development.

Knowledge:

Skills:

Attitudes and Values:

Practice assessor's comments

Discuss with the student their self-assessment and comment on their progression using the Criteria for Assessment in Practice Descriptors, detailing evidence used to come to your decision.

Knowledge:

Skills:

Attitudes and Values:

Please record any further comments on the next page.

Learning and Development Needs

To be agreed between the practice assessor and student.

Practice assessor to identify specific areas to take forward to the next placement:

Was an action plan required to support the student?	YES / NO
If Yes, was the academic assessor informed?	YES / NO
If Yes, have the objectives been achieved?	YES / NO

Checklist for assessed documents	Tick	Practice assessor Initial	Student Initial
The professional value statements have been signed at both mid-point and final interview			
The relevant proficiencies/skills that the student has achieved in this area (where applicable) have been signed			
The practice placement hours have been checked and signed			
All the interview records and development plans have been completed and signed as appropriate			
The practice supervisors and practice assessor have printed and signed their name on the appropriate list at the beginning of the document			
The practice assessor has completed the Ongoing Achievement Record (OAR)			

Student's Name:

Signature:

Date:

Practice Assessor's Name:

Signature:

Date:

Additional Signature *(if applicable, e.g. academic assessor):*

Signature and designation:

Date:

Patient/Service User/Child/Young Person/Carer Feedback Guidance

Thank you for agreeing to provide feedback on the care you have received from one of our student nurses. There are four different forms for you to choose from. The form you select is entirely up to you as the service user. Prior to providing feedback the student nurse's practice supervisor or practice assessor will gain your consent. If you are under the age of 16, parental consent will be needed. In consenting you are agreeing to provide honest feedback about the student's professionalism, this will inform the assessment process along with future practice, audit and evaluation purposes.

Should you not wish for your information to be used in this way, please tick the box on the relevant form and your data will only be used to inform the students' assessment.

Please note, to maintain all aspects of confidentiality and in line with General Data Protection Regulations (GDPR) you should ensure that you do not identify yourself or the organisation in which you are receiving care. Once you have provided your feedback, the practice supervisor/ assessor will review this and sign and date it. This information will then be stored and accessed in line with AEI and professional regulations.

Please Note: Patient/Service User/Child/Young Person/Carer should not sign this form.

Patient/Service User/Child/Young Person/Carer Feedback Form 1

☐ I do not wish for my feedback to be used to inform future practice, audit or evaluation purposes, but I am happy for it to inform the student nurse's assessment

We would like to hear your views about the way the student nurse has supported your care. Your feedback will not change the way you are cared for and will help the student nurse's learning.

Tick if you are : The Patient/Service User <input type="checkbox"/> Carer/Relative <input type="checkbox"/>					
	Very Happy	Happy	I'm Not Sure	Unhappy	Very Unhappy
How happy were you with the way the student nurse.....					
..... cared for you?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
..... listened to you?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
..... understood the way you felt?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
..... talked to you?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
.....showed you respect?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
What did the student nurse do well?					
What could the student nurse have done differently?					
Practice Supervisor/Practice Assessor's Name: <div style="display: flex; justify-content: space-between;"> <div>Signature:</div> <div>Date:</div> </div> Student's Name: <div style="display: flex; justify-content: space-between;"> <div>Signature:</div> <div>Date:</div> </div>					

This form has been co-produced by Pan London Service Users across 4 fields of practice, 2013.

Patient/Service User/Child/Young Person/Carer Feedback Form 2

- ☐ I do not wish for my feedback to be used to inform future practice, audit or evaluation purposes, but I am happy for it to inform the student nurse's assessment

Please answer the following questions relating to the student nurse by circulating one answer to each question and adding any comment you wish to share in the space provided. Thank you.

Q1. How would you rate the nursing care provided by the student nurse?

<i>Poor</i>	<i>Acceptable</i>	<i>Satisfactory</i>	<i>Good</i>	<i>Very Good</i>	<i>Excellent</i>	<i>Exceptional</i>
○	○	○	○	○	○	○

Comments:

Q2. How compassionate was the student nurse's care?

<i>Poor</i>	<i>Acceptable</i>	<i>Satisfactory</i>	<i>Good</i>	<i>Very Good</i>	<i>Excellent</i>	<i>Exceptional</i>
○	○	○	○	○	○	○

Comments:

Q3. How respectfully did the student nurse treat you?

<i>Poor</i>	<i>Acceptable</i>	<i>Satisfactory</i>	<i>Good</i>	<i>Very Good</i>	<i>Excellent</i>	<i>Exceptional</i>
○	○	○	○	○	○	○

Comments:

Q4. How well did the student nurse listen to you?

<i>Poor</i>	<i>Acceptable</i>	<i>Satisfactory</i>	<i>Good</i>	<i>Very Good</i>	<i>Excellent</i>	<i>Exceptional</i>
○	○	○	○	○	○	○

Comments:

Q5. How clearly did the student nurse communicate with you?						
<i>Poor</i>	<i>Acceptable</i>	<i>Satisfactory</i>	<i>Good</i>	<i>Very Good</i>	<i>Excellent</i>	<i>Exceptional</i>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<p>Comments:</p>						
<p>Practice Supervisor/Practice Assessor's Name:</p> <p>Signature: _____ Date: _____</p> <p>Student's Name:</p> <p>Signature: _____ Date: _____</p>						

Patient/Service User/Child/Young Person/Carer Feedback Form 3

- ☐ I do not wish for my feedback to be used to inform future practice, audit or evaluation purposes, but I am happy for it to inform the student nurse's assessment

How happy were you with the way the student nurse.....	Please place an 'X' on the line for each statement <i>0 = Very Unsatisfied.....10 = Very Satisfied</i>
..... met your needs?	010
..... understood the way you felt?	010
..... talked to you?	010
..... informed you of your care?	010
.....showed you respect?	010
What did they do well?	
How can they improve?	
Practice Supervisor/Practice Assessor's Name: <div style="display: flex; justify-content: space-between;"> <div>Signature:</div> <div>Date:</div> </div> <div style="display: flex; justify-content: space-between; margin-top: 10px;"> <div>Student's Name:</div> <div>Date:</div> </div> <div style="display: flex; justify-content: space-between; margin-top: 10px;"> <div>Signature:</div> <div>Date:</div> </div>	

Patient/Service User/Child/Young Person/Carer Feedback Form 4

- ☐ I do not wish for my feedback to be used to inform future practice, audit or evaluation purposes, but I am happy for it to inform the student nurse's assessment

Please answer the following questions relating to the student nurse

Q1. Did the student nurse talk to you?

Q2. Was the student nurse kind to you?

Q3. Did the student nurse listen to you?

Colour in how many stars you would give the student nurse

Please use this space to draw a picture of the student nurse

Practice Supervisor/Practice Assessor's Name:

Signature:

Date:

Student's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of Working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of Working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of Working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of Communication/Additional Feedback

These records can be completed by practice supervisors, practice assessors, academic assessors or any other members of the team involved in the supervision and/or assessment of the student.

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of Communication/Additional Feedback

These records can be completed by practice supervisors, practice assessors, academic assessors or any other members of the team involved in the supervision and/or assessment of the student.

Communication/Additional Feedback	
<div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <p>Name:</p> <p>Signature:</p> </div> <div style="width: 45%;"> <p>Designation:</p> <p>Date:</p> </div> </div>	
Communication/Additional Feedback	
<div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <p>Name:</p> <p>Signature:</p> </div> <div style="width: 45%;"> <p>Designation:</p> <p>Date:</p> </div> </div>	
Communication/Additional Feedback	
<div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <p>Name:</p> <p>Signature:</p> </div> <div style="width: 45%;"> <p>Designation:</p> <p>Date:</p> </div> </div>	

More pages can be downloaded as per university guidelines.

Record of Communication/Additional Feedback

These records can be completed by practice supervisors, practice assessors, academic assessors or any other members of the team involved in the supervision and/or assessment of the student.

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of Communication/Additional Feedback

These records can be completed by practice supervisors, practice assessors, academic assessors or any other members of the team involved in the supervision and/or assessment of the student.

Communication/Additional Feedback	
Name: Signature:	Designation: Date:
Communication/Additional Feedback	
Name: Signature:	Designation: Date:
Communication/Additional Feedback	
Name: Signature:	Designation: Date:

More pages can be downloaded as per university guidelines.

Placement 2

Placement Provider:
(e.g. Trust/Organisation)

Name of Placement Area:

Type of Experience:
(e.g. Community/Ward Based)

Placement Telephone Number:

Placement Contact Email:

Start Date: **End Date:** **No. of Hours:**
.....

Nominated Person to Support Student and Address Concerns

Name: **Designation :**

Contact Email:

Practice Assessor Details:

Name: **Designation :**

Contact Email:

Academic Assessor Details (for part) :

Name: **Designation :**

Contact Email:

Placement 2: Orientation

	Placement Area 1		Placement Area 2	
Name of Placement Area :				
Name of Staff Member :				
This should be undertaken by a member of staff in the Placement Area	Initial/Date (Student signature)	Initial/Date (Staff signature)	Initial/Date (Student signature)	Initial/Date (Staff signature)
The following criteria need to be met within the first day of placement				
A general orientation to the health and social care placement setting has been undertaken				
The local fire procedures have been explained and Telephone number provided. Tel:				
The student has been shown the: <ul style="list-style-type: none"> • fire alarms • fire exits • fire extinguishers 				
Resuscitation policy and procedures have been explained and telephone number provided Tel.:				
Resuscitation equipment has been shown and explained				
The student knows how to summon help in the event of an emergency				
The student is aware of where to find local policies: <ul style="list-style-type: none"> • health and safety • incident reporting procedures • infection prevention and control • handling of messages and enquiries • other policies 				
The student has been made aware of information governance requirements				
The shift times, meal times and reporting sickness and absence policies have been explained				
The student is aware of their professional role in practice				
Policy regarding safeguarding has been explained				
The student is aware of the policy and process of raising concerns				
Lone working policy has been explained (<i>if applicable</i>)				
Risk assessments/reasonable adjustments relating to disability/learning/pregnancy needs have been discussed (where disclosed)				
The following criteria need to be met prior to use				
The student has been shown and given a demonstration of the moving and handling equipment used in the placement area				
The student has been shown and given a demonstration of the medical devices used in the placement area				

Placement 2: Initial Interview

This can be completed by a practice supervisor (PS) or practice assessor (PA). If completed by the PS, they must discuss and agree with the PA). This meeting should take place within the first week of the placement.

Placement Area Name:	
Student to identify learning and development needs <i>(with guidance from the practice supervisor or practice assessor)</i>	
Taking available learning opportunities into consideration, the student and practice supervisor/ practice assessor to negotiate and agree a learning plan	
Outline of learning plan	How will this be achieved?
Learning plan for placement agreed by practice assessor <i>(where applicable)</i> : YES / NO	
Student's Name: <div style="display: flex; justify-content: space-between;"> <div> Signature: Practice Supervisor/Assessor's Name: Signature: </div> <div> Date: Date: </div> </div>	

Professional Values in Practice (Part 1)

Students are required to demonstrate high standards of professional conduct at all times during their placements. Students should work within ethical and legal frameworks and be able to articulate the underpinning values of The Code (NMC, 2018). Professional Values reflect a number of proficiency statements and are captured under the four sections of The Code.

The Practice assessor has responsibility for assessing Professional Values though the mid-Point review can be completed by a practice supervisor in liaison with the practice assessor.

Yes = Achieved, No = Not Achieved (Refer to Criteria for Assessment in Practice)

	Achieved Mid-Point Yes/No	Initial/Date	Achieved Final Yes/No	Initial/Date (Final)
Prioritise People				
1. The student maintains confidentiality in accordance with the NMC code.				
2. The student is non-judgemental, respectful and courteous at all times when interacting with patients/service users/carers and all colleagues.				
3. The student maintains the person's privacy and dignity, seeks consent prior to care and advocates on their behalf.				
4. The student is caring, compassionate and sensitive to the needs of others.				
5. The student understands their professional responsibility in adopting and promoting a healthy lifestyle for the well-being of themselves and others.				
Practise Effectively				
6. The student maintains consistent, safe and person-centred practice.				
7. The student is able to work effectively within the inter-disciplinary team with the intent of building professional relationships.				
8. The student makes a consistent effort to engage in the requisite standards of care and learning based on best available evidence.				
Preserve Safety				
9. The student demonstrates openness (candour), trustworthiness and integrity.				
10. The student reports any concerns to the appropriate professional member of staff when appropriate, e.g. safeguarding.				
11. The student demonstrates the ability to listen, seeks clarification and carries out instructions safely.				
12. The student is able to recognise and work within the limitations of own knowledge, skills and professional boundaries and understand that they are responsible for their own actions.				

	Achieved Mid-Point Yes/No	Initial/Date	Achieved Final Yes/No	Initial/Date (Final)
Promote Professionalism and Trust				
13. The student's personal presentation and dress code is in accordance with the local policy.				
14. The student maintains an appropriate professional attitude regarding punctuality and communicates appropriately if unable to attend placement.				
15. The student demonstrates that they are self-aware and can recognise their own emotions and those of others in different situations.				
Mid-Point Assessment Practice Supervisor's Name: _____ Signature: _____ Date: _____ Reviewed and agreed by practice assessor Practice Assessor's Name: _____ Signature: _____ Date: _____				
End Point: Student Reflection on meeting Professional Values				
Choose one example from your practice on this placement to demonstrate how you practice within the NMC Code <i>(ensure confidentiality is maintained).</i> For each placement, please select a different section of The Code to reflect on.				
Student Name: _____ Signature: _____ Date: _____				
Final Assessment - [please add comments on Final Interview Page] Practice Assessor's Name: _____ Signature: _____ Date: _____				

If there are any issues/areas for concern, these must be recorded. 'Not Achieved' must trigger an action plan. This must involve the practice supervisor and the practice assessor (as appropriate) in liaison with the academic assessor.

Placement 2: Mid-Point Interview

This discussion must take place half way through the placement.

Student's self-assessment/reflection on progress

Reflect on your overall progression referring to your personal learning needs, professional values and proficiencies. Identify your strengths and document areas for development.

Knowledge:

Skills:

Attitudes and Values:

Practice assessor's comments

Discuss with the student their self-assessment and comment on their progression using the Criteria for Assessment in Practice Descriptors, detailing evidence used to come to your decision.

Knowledge:

Skills:

Attitudes and Values:

Placement 2: Mid-Point Review

Ongoing learning and development needs.

To be agreed between Practice assessor and student - sign and date all entries below.

Following the mid-point interview the student is to identify their learning and development needs for the remainder of the placement and negotiate with their practice assessor how these will be achieved.

Learning and development needs	How will these be achieved?

Student's Name:

Signature:

Date:

Practice Assessor's Name:

Signature:

Date:

Any outstanding learning and development needs are to be discussed and documented at the final interview.

Placement 2: Final Interview

This should take place towards the end of the placement.

Student's self-assessment/reflection on progress

Reflect on your overall progression referring to your personal learning needs, professional values and proficiencies. Identify your strengths and document areas for development.

Knowledge:

Skills:

Attitudes and Values:

Practice assessor's comments

Discuss with the student their self-assessment and comment on their progression using the Criteria for Assessment in Practice Descriptors, detailing evidence used to come to your decision.

Knowledge:

Skills:

Attitudes and Values:

Please record any further comments on the next page.

Learning and Development Needs

To be agreed between the practice assessor and student

Practice assessor to identify specific areas to take forward to the next placement:

Was an action plan required to support the student?	YES / NO
If Yes, was the academic assessor informed?	YES / NO
If Yes, have the objectives been achieved?	YES / NO

Checklist for assessed documents	Tick	Practice assessor Initial	Student Initial
The professional value statements have been signed at both mid-point and final interview			
The relevant proficiencies/skills that the student has achieved in this area (where applicable) have been signed			
The practice placement hours have been checked and signed			
All the interview records and development plans have been completed and signed as appropriate			
The practice supervisors and practice assessor have printed and signed their name on the appropriate list at the beginning of the document			
The practice assessor has completed the Ongoing Achievement Record (OAR)			

Student's Name:

Signature:

Date:

Practice Assessor's Name:

Signature:

Date:

Additional Signature *(if applicable, e.g. academic assessor):*

Signature and designation:

Date:

Patient/Service User/Child/Young Person/Carer Feedback Guidance

Thank you for agreeing to provide feedback on the care you have received from one of our student nurses. There are four different forms for you to choose from. The form you select is entirely up to you as the service user. Prior to providing feedback the student nurse's practice supervisor or practice assessor will gain your consent. If you are under the age of 16, parental consent will be needed. In consenting you are agreeing to provide honest feedback about the student's professionalism, this will inform the assessment process along with future practice, audit and evaluation purposes.

Should you not wish for your information to be used in this way, please tick the box on the relevant form and your data will only be used to inform the students' assessment.

Please note, to maintain all aspects of confidentiality and in line with General Data Protection Regulations (GDPR) you should ensure that you do not identify yourself or the organisation in which you are receiving care. Once you have provided your feedback, the practice supervisor/ assessor will review this and sign and date it. This information will then be stored and accessed in line with AEI and professional regulations.

Please Note: Patient/Service User/Young Person/Carer should not sign this form.

Patient/Service User/Carer Feedback Form 1

☐ I do not wish for my feedback to be used to inform future practice, audit or evaluation purposes, but I am happy for it to inform the student nurse's assessment

We would like to hear your views about the way the student nurse has supported your care. Your feedback will not change the way you are cared for and will help the student nurse's learning.

Tick if you are : The Patient/Service User <input type="checkbox"/> Carer/Relative <input type="checkbox"/>					
	Very Happy	Happy	I'm Not Sure	Unhappy	Very Unhappy
How happy were you with the way the student nurse.....					
..... cared for you?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
..... listened to you?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
..... understood the way you felt?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
..... talked to you?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
.....showed you respect?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
What did the student nurse do well?					
What could the student nurse have done differently?					
Practice Supervisor/Practice Assessor's Name: <div style="display: flex; justify-content: space-between;"> Signature: Date: </div> Student's Name: <div style="display: flex; justify-content: space-between;"> Signature: Date: </div>					

This form has been co-produced by Pan London Service Users across 4 fields of practice, 2013.

Patient/Service User/Child/Young Person/Carer Feedback Form 2

- ☐ I do not wish for my feedback to be used to inform future practice, audit or evaluation purposes, but I am happy for it to inform the student nurse's assessment

Please answer the following questions relating to the student nurse by circulating one answer to each question and adding any comment you wish to share in the space provided. Thank you.

Q1. How would you rate the nursing care provided by the student nurse?

<i>Poor</i>	<i>Acceptable</i>	<i>Satisfactory</i>	<i>Good</i>	<i>Very Good</i>	<i>Excellent</i>	<i>Exceptional</i>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Comments:

Q2. How compassionate was the student nurse's care?

<i>Poor</i>	<i>Acceptable</i>	<i>Satisfactory</i>	<i>Good</i>	<i>Very Good</i>	<i>Excellent</i>	<i>Exceptional</i>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Comments:

Q3. How respectfully did the student nurse treat you?

<i>Poor</i>	<i>Acceptable</i>	<i>Satisfactory</i>	<i>Good</i>	<i>Very Good</i>	<i>Excellent</i>	<i>Exceptional</i>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Comments:

Q4. How well did the student nurse listen to you?

<i>Poor</i>	<i>Acceptable</i>	<i>Satisfactory</i>	<i>Good</i>	<i>Very Good</i>	<i>Excellent</i>	<i>Exceptional</i>
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Comments:

Q5. How clearly did the student nurse communicate with you?						
<i>Poor</i>	<i>Acceptable</i>	<i>Satisfactory</i>	<i>Good</i>	<i>Very Good</i>	<i>Excellent</i>	<i>Exceptional</i>
○	○	○	○	○	○	○
<p>Comments:</p> 						
<p>Practice Supervisor/Practice Assessor's Name:</p> <p>Signature: _____ Date: _____</p> <p>Student's Name: _____</p> <p>Signature: _____ Date: _____</p>						

Patient/Service User/Child/Young Person/Carer Feedback Form 3

- ☐ I do not wish for my feedback to be used to inform future practice, audit or evaluation purposes, but I am happy for it to inform the student nurse's assessment

How happy were you with the way the student nurse.....	Please place an 'X' on the line for each statement <i>0 = Very Unsatisfied.....10 = Very Satisfied</i>
..... met your needs?	010
..... understood the way you felt?	010
..... talked to you?	010
..... informed you of your care?	010
.....showed you respect?	010
What did they do well?	
How can they improve?	
Practice Supervisor/Practice Assessor's Name: <div style="display: flex; justify-content: space-between;"> <div>Signature:</div> <div>Date:</div> </div> <div style="display: flex; justify-content: space-between; margin-top: 10px;"> <div>Student's Name:</div> <div>Date:</div> </div> <div style="display: flex; justify-content: space-between; margin-top: 10px;"> <div>Signature:</div> <div>Date:</div> </div>	

Patient/Service User/Child/Young Person/Carer Feedback Form 4

- ☐ I do not wish for my feedback to be used to inform future practice, audit or evaluation purposes, but I am happy for it to inform the student nurse's assessment

Please answer the following questions relating to the student nurse

Q1. Did the student nurse talk to you?

Q2. Was the student nurse kind to you?

Q3. Did the student nurse listen to you?

Colour in how many stars you would give the student nurse

Please use this space to draw a picture of the student nurse

Practice Supervisor/Practice Assessor's Name:

Signature:

Date:

Student's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of Working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of Working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of Working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of working with and learning from others/inter-professional working

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Student Reflection: Reflect on your learning in outreach/short placements or with members of the multi-disciplinary team who are supervising your learning and summarise below.

Student's Name:

Signature:

Date:

Practice Supervisor's Comments:

Practice Supervisor's Name:

Signature:

Date:

Record of Communication/Additional Feedback

These records can be completed by practice supervisors, practice assessors, academic assessors or any other members of the team involved in the supervision and/or assessment of the student.

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of Communication/Additional Feedback

These records can be completed by practice supervisors, practice assessors, academic assessors or any other members of the team involved in the supervision and/or assessment of the student.

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of Communication/Additional Feedback

These records can be completed by practice supervisors, practice assessors, academic assessors or any other members of the team involved in the supervision and/or assessment of the student.

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Record of Communication/Additional Feedback

These records can be completed by practice supervisors, practice assessors, academic assessors or any other members of the team involved in the supervision and/or assessment of the student.

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

Communication/Additional Feedback

Name:

Designation:

Signature:

Date:

More pages can be downloaded as per university guidelines.

Assessment of Proficiencies

Incorporating Platforms 1 - 7

Annexe A: Communication and Relationship Management Skills

Annexe B: Nursing Procedures

These proficiencies ***"apply to all registered nurses, but the level of expertise and knowledge required will vary depending on the chosen field(s) of practice"***. (NMC, Future Nurse, 2018, p22, 26).

Assessment of Proficiencies are undertaken across the Part. These can be assessed in a range of placements but need to be assessed as Achieved (YES) at least once by the end of the Part. If a proficiency is assessed as Achieved (YES) early in the Part it is expected that the student maintains that level of competence and can be re-assessed in subsequent placements at the practice assessor's discretion.

The Grade Descriptors are 'Yes' (this proficiency has been achieved) or 'No' (this proficiency has not been achieved). Refer to Criteria for Assessment in Practice for further details.

Some of the proficiencies may be met within simulated learning as per the individual university's policy.

Part 1 Assessment of Performance

The individual completing the assessment should draw on a range of observed experiences in which the students demonstrates the required knowledge, skills, attitudes and values to achieve high quality person/family-centred care in an increasingly confident manner, ensuring all care is underpinned by effective communication skills.

	YES = Achieved; NO = Not Achieved							
	Assessment 1		Assessment 2		Assessment 3		Assessment 4	
	Yes/No	Sign/Date	Yes/No	Sign/Date	Yes/No	Sign/Date	Yes/No	Sign/Date
	If any proficiency has not been assessed or is not applicable to the Practice area, please leave blank.							
Participates in assessing needs and planning person-centred care								
1. Demonstrates and apply knowledge of commonly encountered presentations to inform a holistic nursing assessment including physical, psychological and socio-cultural needs.								
2. Demonstrates understanding of a person's age and development in undertaking an accurate nursing assessment.								
3. Accurately processes all information gathered during the assessment process to identify needs for fundamental nursing care and develop and document person-centred care plans.								
Participates in providing and evaluating person-centred care								
4. Work in partnership with people, families and carers to encourage shared decision-making to manage their own care when appropriate.								

	YES = Achieved; NO = Not Achieved							
	Assessment 1		Assessment 2		Assessment 3		Assessment 4	
	Yes/No	Sign/Date	Yes/No	Sign/Date	Yes/No	Sign/Date	Yes/No	Sign/Date
	If any proficiency has not been assessed or is not applicable to the Practice area, please leave blank.							
Participates in providing and evaluating person-centred care								
5. Demonstrates an understanding of the importance of therapeutic relationships in providing an appropriate level of care to support people with mental health, behavioural, cognitive and learning challenges.								
6. Provides person-centred care to people experiencing symptoms such as anxiety, confusion, pain and breathlessness using verbal and non-verbal communication and appropriate use of open and closed questioning.								
7. Takes appropriate action in responding promptly to signs of deterioration or distress considering mental, physical, cognitive and behavioural health.								
8. Assesses comfort levels, rest and sleep patterns demonstrating understanding of the specific needs of the person being cared for.								
9. Maintains privacy and dignity in implementing care to promote rest, sleep and comfort and encourages independence where appropriate.								

	YES = Achieved; NO = Not Achieved							
	Assessment 1		Assessment 2		Assessment 3		Assessment 4	
	Yes/No	Sign/Date	Yes/No	Sign/Date	Yes/No	Sign/Date	Yes/No	Sign/Date
	If any proficiency has not been assessed or is not applicable to the Practice area, please leave blank.							
Participates in providing and evaluating person-centred care								
10. Assesses skin and hygiene status and determines the need for intervention, making sure that the individual remains as independent as possible.								
11. Assists with washing, bathing, shaving and dressing and uses appropriate bed making techniques.								
12. Supports people with their diet and nutritional needs, taking cultural practices into account and uses appropriate aids to assist when needed.								
13. Can explain the signs and symptoms of dehydration of fluid retention and accurately records fluid intake and output.								
14. Assists with toileting, maintaining dignity and privacy and managing the use of appropriate aids including pans, bottles and commodes.								
15. Selects and uses continence and feminine hygiene products, for example, pads, sheaths and appliances as appropriate.								

	YES = Achieved; NO = Not Achieved							
	Assessment 1		Assessment 2		Assessment 3		Assessment 4	
	Yes/No	Sign/Date	Yes/No	Sign/Date	Yes/No	Sign/Date	Yes/No	Sign/Date
	If any proficiency has not been assessed or is not applicable to the Practice area, please leave blank.							
Participates in procedures for the planning, provision and management of person-centred care								
16. Assesses the need for support in caring for people with reduced mobility and demonstrates understanding of the level of intervention needed to maintain safety and promote independence.								
17. Uses a range of appropriate moving and handling techniques and equipment to support people with impaired mobility.								
18. Consistently utilises evidence based hand hygiene techniques.								
19. Identifies potential infection risks and responds appropriately using best practice guidelines and utilises personal protection equipment appropriately.								
20. Demonstrates understanding of safe decontamination and safe disposal of waste, laundry and sharps.								
21. Effectively uses manual techniques and electronic devices to take, record and interpret vital signs, and escalate as appropriate.								
22. Accurately measure weight and height, calculate body mass index and recognise healthy ranges and clinical significance of low/high readings.								

	YES = Achieved; NO = Not Achieved							
	Assessment 1		Assessment 2		Assessment 3		Assessment 4	
	Yes/No	Sign/Date	Yes/No	Sign/Date	Yes/No	Sign/Date	Yes/No	Sign/Date
	If any proficiency has not been assessed or is not applicable to the Practice area, please leave blank.							
Participates in procedures for the planning, provision and management of person-centred care								
23. Collect and observe sputum, urine and stool specimens, undertaking routine analysis and interpreting finding.								
Participates in improving safety and quality of person-centred care								
24. Accurately undertakes person-centred risk assessments proactively using a range of evidence based assessment and improvement tools.								
25. Applies the principles of health and safety regulations to maintain safe work and care environments and proactively responds to potential hazards.								
26. Demonstrates an understanding of the principles of partnership, collaboration and multi-agency working across all sectors of health and social care.								
27. Demonstrate an understanding of the challenges of providing safe nursing care for people with co-morbidities including physical, psychological and socio-cultural needs.								
28. Understand the principles and processes involved in supporting people and families so that they can maintain their independence as much as possible.								

	YES = Achieved; NO = Not Achieved							
	Assessment 1		Assessment 2		Assessment 3		Assessment 4	
	Yes/No	Sign/Date	Yes/No	Sign/Date	Yes/No	Sign/Date	Yes/No	Sign/Date
	If any proficiency has not been assessed or is not applicable to the Practice area, please leave blank.							
Participates in improving safety and quality of person-centred care								
29. Provides accurate, clear, verbal, digital or written information when handing over care responsibilities to others.								

Part 1 Episode of Care - Formative

(to support development & gain feedback)

This assessment must be completed by the end Part 1.

The Part 1 summative episode of care (final) assessment will be undertaken by the practice assessor.

The practice supervisor/assessor and student will identify an appropriate episode of direct care involving meeting the needs of a person/family receiving care. Professionalism underpins all aspects of the students' performance.

The aim of this assessment is to demonstrate the student's progression in the following five platforms within the *Future Nurse: Standards of Proficiency (including skills from Annexe A and B)* (NMC 2018) **in the context of their intended field(s) of practice:**

- Promoting health and preventing ill health
- Assessing needs and planning care
- Providing and evaluating care
- Improving safety and quality of care
- Co-ordinating care.

Effective communication and relationship management skills underpin all aspects of care. (Annexe A).

Students are required to use appropriate therapeutic approaches and techniques considering the person's motivation, capacity and need for reasonable adjustment, applying understanding of mental capacity and health legislation as appropriate.

Learning Outcomes

The student is able to:

1. Work in partnership with the person receiving care, their families and carers (where appropriate), can undertake an accurate assessment and provide evidence based, compassionate and safe nursing care.
2. Demonstrate understanding and can apply the relevant knowledge and skills to meet the individual's needs relating to dignity, comfort, hygiene and mobility.
3. Communicate effectively utilising appropriate verbal and non-verbal skills in the delivery of person-centred care decisions, taking into consideration the use of personal communication aids as appropriate.
4. Identify the impact of lifestyle choices on the individual's mental and physical health and wellbeing and demonstrates the principles of health promotion and preventing ill health.
5. Demonstrate that they have maintained professional values and demonstrates knowledge of safety and safeguarding for the person receiving care and the carers and/or family.

Student Reflection on an Episode of Care

Within your reflection, describe the episode of care and how you assessed, planned, delivered and evaluated person-centred care.

What did you do well?

What would you have done differently?

Practice assessor Feedback

Based on the student's reflection, your observation and discussion of the episode of care, please assess and comment on the following:

	YES = Achieved; NO = Not Achieved (Refer to Criteria for Assessment in Practice)							
Standard of Proficiency	Yes/No	Comments						
Promoting health and preventing ill health Applies the principles of health promotion and improvement as appropriate when caring for the individual and their families.								
Assessing needs and planning care Takes an accurate history and undertakes a person-centred assessment in order to plan effective care.								
Providing and evaluating care Provides person-centred evidence-based care in managing dignity, comfort, hygiene and mobility needs of the individual.								
Improving safety and quality of care Undertakes relevant risk assessment (e.g. falls, skin integrity, mental capacity), that must be required and demonstrates an understanding of the difference between risk aversion and risk management.								
Co-ordinating care Utilises a range of communication skills to effectively engage with the person receiving care, their family/carers and members of the multi-disciplinary team in the provision and evaluation of care.								
<table border="0" style="width: 100%;"> <tr> <td style="width: 50%;">Student's Name:</td> <td style="width: 25%;">Signature:</td> <td style="width: 25%;">Date:</td> </tr> <tr> <td>Practice Assessor's Name:</td> <td>Signature:</td> <td>Date:</td> </tr> </table>			Student's Name:	Signature:	Date:	Practice Assessor's Name:	Signature:	Date:
Student's Name:	Signature:	Date:						
Practice Assessor's Name:	Signature:	Date:						

Part 1 Episode of Care - Summative

This assessment must be completed by the end of Part 1 by the student's practice assessor during a specific episode of care.

The practice assessor and student will identify an appropriate episode of direct care involving meeting the needs of a person/family receiving care. Professionalism underpins all aspects of the student's performance.

The aim of this assessment is to demonstrate the student's progression in the following five platforms within the *Future Nurse: Standards of Proficiency (including skills from Annexe A and B)* (NMC 2018) **in the context of their intended field of nursing:**

- Promoting health and preventing ill health
- Assessing needs and planning care
- Providing and evaluating care
- Improving safety and quality of care
- Co-ordinating care.

Effective communication and relationship management skills underpin all aspects of care. (Annexe A).

Students are required to use appropriate approaches and techniques considering the person's motivation, capacity and need for reasonable adjustment, applying understanding of mental capacity and health legislation as appropriate.

Learning Outcomes

The student is able to:

1. Work in partnership with the person receiving care, their families and carers (where appropriate), can undertake an accurate assessment and provide evidence based, compassionate and safe nursing care.
2. Demonstrate understanding and can apply the relevant knowledge and skills to meet the individual's needs relating to dignity, comfort, hygiene and mobility.
3. Communicate effectively utilising appropriate verbal and non-verbal skills in the delivery of person-centred care decisions, taking into consideration the use of personal communication aids as appropriate.
4. Identify the impact of lifestyle choices on the individual's mental and physical health and wellbeing and demonstrates the principles of health promotion and preventing ill health.
5. Demonstrate that they have maintained professional values and demonstrates knowledge of safety and safeguarding for the person receiving care and the carers and/or family.

Student Reflection on an Episode of Care

Within your reflection, describe the episode of care and how you assessed, planned, delivered and evaluated person-centred care.

What did you do well?

What would you have done differently?

Practice assessor Feedback

Based on the student's reflection, your observation and discussion of the episode of care, please assess and comment on the following:

	YES = Achieved; NO = Not Achieved (Refer to Criteria for Assessment in Practice)	
Standard of Proficiency	Yes/No	Comments
Promoting health and preventing ill health Applies the principles of health promotion and improvement as appropriate when caring for the individual and their families.		
Assessing needs and planning care Takes an accurate history and undertakes a person-centred assessment in order to plan effective care.		
Providing and evaluating care Provides person-centred evidence based care in managing dignity, comfort, hygiene and mobility needs of the individual.		
Improving safety and quality of care Undertakes relevant risk assessment (e.g. falls, skin integrity, mental capacity), that must be required and demonstrates an understanding of the difference between risk aversion and risk management.		
Co-ordinating care Utilises a range of communication skills to effectively engage with the person receiving care, their family/carers and members of the multi-disciplinary team in the provision and evaluation of care.		
If any of the Standards are 'Not Achieve' this will require a re-assessment and the academic assessor must be informed.		
Student's Name:	Signature:	Date:
Practice Assessor's Name:	Signature:	Date:

Part 1 Medicines Management

This assessment must be completed by the end of Part 1 where the student safely administers medicines to a group of patients/service users or a caseload of patients/service users in any care settings.

During Part 1 the student should be developing their knowledge and skills in relation to the safe administration of medicines. This assessment should normally be undertaken with one or more patients/service users.

The student must be allowed a number of practice opportunities to administer medicines under supervision prior to this assessment.

The student must work within the legal and ethical frameworks that underpin safe and effective medicines management and work within national and local policies.

Regulatory requirements: *Future Nurse: Standards of Proficiency for Registered Nurses* (NMC 2018), *The Code* (NMC 2018), *A Competency Framework for all Prescribers* (The Royal Pharmaceutical Society 2016).

The aim of this assessment is to ensure students can perform safe administration of medicines under direct supervision.

Learning Outcomes

The student is able to:

1. Apply knowledge of pharmacology, how medicines act and interact in the systems of the body, and their therapeutic action.
2. Prepare routine medications where necessary, safely and effectively administer these via common routes and maintains accurate records.
3. Safely and accurately perform medicines calculations.
4. Demonstrate that they have maintained appropriate professional values, expected attitudes and behaviours during the administration of medicines.
5. Maintain safety and safeguard the patient from harm, demonstrating understanding of the Mental Capacity Act (DH 2005) and the Mental Health Act (DH 1983, amended 2007), where appropriate.

Part 1 Medicines Management

YES = Achieved; NO = Not Achieved	
Competency	Yes/No
1. Is aware of the patient/service user's plan of care and the reason for medication demonstrating knowledge of pharmacology for commonly prescribed medicines within the practice area.	
2. Communicates appropriately with the patient/service user. Provides clear and accurate information and checks understanding.	
3. Understands safe storage of medications in the care environment.	
4. Maintains effective hygiene/infection control throughout.	
5. Checks prescriptions thoroughly: <ul style="list-style-type: none"> • Right patient/service user • Right medication • Right time/date/valid period • Right dose/last dose • Right route/method • Special instructions 	
6. Checks for allergies demonstrating an understanding of the risks and managing these as appropriate: <ul style="list-style-type: none"> • Asks patient/service user • Checks prescription chart or identification band 	
7. Prepares medications safely. Checks expiry date. Notes any special instructions/contraindications.	
8. Calculates doses accurately and safely: <ul style="list-style-type: none"> • Demonstrates to assessor the component parts of the calculation • Minimum of three calculations undertaken 	
9. Checks and confirms the patient/service user's identity and establishes consent. (ID band or other confirmation if in own home).	
10. Administers or supervises self-administration safely under direct supervision. Verifies that oral medication has been swallowed.	
11. Describes/demonstrates the procedure in the event of reduced capacity and non-adherence.	
12. Safely utilises and disposes of equipment.	
13. Maintains accurate records: <ul style="list-style-type: none"> • Records, signs and dates where safely administered. 	
14. Monitors effects and is aware of common side effects and how these are managed.	
15. Uses appropriate sources of information, e.g. British National Formulary.	
16. Offers patient/service user further support/advice/education, including discharge/ safe transfer where appropriate.	

Practice Assessor's Feedback**Student Reflection on Learning and Development****Student's Name:****Signature:****Date :****Practice Assessor's Name:****Signature:****Date :**

Action Plan

An action plan is required when a student's performance causes concern.

Practice assessor must liaise with the academic assessor.

The **SMART** principles should be used to construct the action plan.

Placement Name :		Date Action Plan Initiated :	
Nature of Concern Refer to Professional Value(s). Proficiency and/or Episode of Care (Specific)	What Does the Student Need to Demonstrate? <i>Objectives and measures of success</i> (Measurable, Achievable and Realistic)	Support Available and Who Is Responsible	Date for Review (Timed)
Student's Name :		Signature :	Date :
Practice Assessor's Name :		Signature :	Date :
Academic Assessor's Name:		Signature :	Date :
Review/Feedback			
Have the objectives been achieved?		YES/NO	
Comments:			
Practice Assessor Name:		Signature:	Date:

Action Plan

An action plan is required when a student's performance causes concern.

Practice assessor must liaise with the academic assessor.

The **SMART** principles should be used to construct the action plan.

Placement Name :		Date Action Plan Initiated :	
Nature of Concern Refer to Professional Value(s). Proficiency and/or Episode of Care (Specific)	What Does the Student Need to Demonstrate? <i>Objectives and measures of success</i> (Measurable, Achievable and Realistic)	Support Available and Who Is Responsible	Date for Review (Timed)
Student's Name :		Signature :	Date :
Practice Assessor's Name :		Signature :	Date :
Academic Assessor's Name:		Signature :	Date :
Review/Feedback			
Have the objectives been achieved?		YES/NO	
Comments:			
Practice Assessor Name:		Signature:	Date:

PRACTICE HOURS

Please start a new page per placement

To be completed as per your local University Requirements

Please ensure all details are printed CLEARLY and sickness days identified. All hours completed, alterations and totals should be initialled by a member of staff

	Date	Placement	Total Hrs	Staff Initials	Shift Type		Date	Placement	Total Hrs	Staff Initials	Shift Type
Example of hours confirmation						Sun	1/7/19	Pixie Ward	7.5	FF	E
Mon						Mon					
Tue						Tue					
Wed						Wed					
Thu						Thu					
Fri						Fri					
Sat						Sat					
Sun						Sun					
		Weekly Total =						Weekly Total =			
Mon						Mon					
Tue						Tue					
Wed						Wed					
Thu						Thu					
Fri						Fri					
Sat						Sat					
Sun						Sun					
		Weekly Total =						Weekly Total =			
Mon						Mon					
Tue						Tue					
Wed						Wed					
Thu						Thu					
Fri						Fri					
Sat						Sat					
Sun						Sun					
		Weekly Total =						Weekly Total =			
Mon						Mon					
Tue						Tue					
Wed						Wed					
Thu						Thu					
Fri						Fri					
Sat						Sat					
Sun						Sun					
		Weekly Total =						Weekly Total =			

Total hours of completed practice on this page	Figures	Words
Total hours of sickness/absence on this page	Figures	Words
Staff Member: I have checked the hours of experience recorded by the student:		
Signed: _____ (Staff Member) Name (print): _____		
Placement Area: _____ Date: _____		
Declaration by Student: I confirm that the hours recorded on this sheet are a true and accurate account of the shifts I have worked.		
Signed: _____ (Student) Name (print): _____		

It is expected that the student will work a range of shifts to meet NMC requirements.

Shift Codes - D = Day Shift N = Night Shift S = Sickness A = Absent

PRACTICE HOURS

Please start a new page per placement

To be completed as per your local University Requirements

Please ensure all details are printed CLEARLY and sickness days identified. All hours completed, alterations and totals should be initialised by a member of staff

	Date	Placement	Total Hrs	Staff Initials	Shift Type		Date	Placement	Total Hrs	Staff Initials	Shift Type
Example of hours confirmation						Sun	1/7/19	Pixie Ward	7.5	FF	E
Mon						Mon					
Tue						Tue					
Wed						Wed					
Thu						Thu					
Fri						Fri					
Sat						Sat					
Sun						Sun					
		Weekly Total =						Weekly Total =			
Mon						Mon					
Tue						Tue					
Wed						Wed					
Thu						Thu					
Fri						Fri					
Sat						Sat					
Sun						Sun					
		Weekly Total =						Weekly Total =			
Mon						Mon					
Tue						Tue					
Wed						Wed					
Thu						Thu					
Fri						Fri					
Sat						Sat					
Sun						Sun					
		Weekly Total =						Weekly Total =			
Mon						Mon					
Tue						Tue					
Wed						Wed					
Thu						Thu					
Fri						Fri					
Sat						Sat					
Sun						Sun					
		Weekly Total =						Weekly Total =			

Total hours of completed practice on this page

Figures

Words

Total hours of sickness/absence on this page

Figures

Words

Staff Member: I have checked the hours of experience recorded by the student:

Signed: _____ (Staff Member) Name (print): _____

Placement Area: _____ Date: _____

Declaration by Student: I confirm that the hours recorded on this sheet are a true and accurate account of the shifts I have worked.

Signed: _____ (Student) Name (print): _____

It is expected that the student will work a range of shifts to meet NMC requirements.

Shift Codes - D = Day Shift N = Night Shift S = Sickness A = Absent

PRACTICE HOURS

Please start a new page per placement

To be completed as per your local University Requirements

Please ensure all details are printed CLEARLY and sickness days identified. All hours completed, alterations and totals should be initialled by a member of staff

	Date	Placement	Total Hrs	Staff Initials	Shift Type		Date	Placement	Total Hrs	Staff Initials	Shift Type
Example of hours confirmation						Sun	1/7/19	Pixie Ward	7.5	FF	E
Mon						Mon					
Tue						Tue					
Wed						Wed					
Thu						Thu					
Fri						Fri					
Sat						Sat					
Sun						Sun					
		Weekly Total =						Weekly Total =			
Mon						Mon					
Tue						Tue					
Wed						Wed					
Thu						Thu					
Fri						Fri					
Sat						Sat					
Sun						Sun					
		Weekly Total =						Weekly Total =			
Mon						Mon					
Tue						Tue					
Wed						Wed					
Thu						Thu					
Fri						Fri					
Sat						Sat					
Sun						Sun					
		Weekly Total =						Weekly Total =			
Mon						Mon					
Tue						Tue					
Wed						Wed					
Thu						Thu					
Fri						Fri					
Sat						Sat					
Sun						Sun					
		Weekly Total =						Weekly Total =			

Total hours of completed practice on this page	Figures	Words
Total hours of sickness/absence on this page	Figures	Words
Staff Member: I have checked the hours of experience recorded by the student:		
Signed: _____ (Staff Member) Name (print): _____		
Placement Area: _____ Date: _____		
Declaration by Student: I confirm that the hours recorded on this sheet are a true and accurate account of the shifts I have worked.		
Signed: _____ (Student) Name (print): _____		

It is expected that the student will work a range of shifts to meet NMC requirements.

Shift Codes - D = Day Shift N = Night Shift S = Sickness A = Absent

Health Education England

This Practice Assessment Document has been developed by the Pan London Practice Learning Group in collaboration with practice partners, mentors, academic staff, students and service users across the London Region. This work has been led by Jane Fish as Project Manager.

Membership of the Pan London Practice Learning Group (PLPLG)

- Kathy Wilson, Associate Professor, Head of Practice Based Learning, Middlesex University (Chair)
- Nicki Fowler, Programme Leader/Professional Lead, Learning Disabilities, University of Greenwich (Vice Chair)
- Lynn Quinlivan, Practice Programme Co-Ordinator for Pre-Registration Nursing, University of Hertfordshire
- Sue Woodward, Senior Lecturer, King's College London
- Julie Bliss, Head of Practice Learning, King's College London
- Karen Chandler, Associate Professor, Director of Practice Learning, Kingston University and St George's, University of London
- Alex Levine, Faculty Director Practice Learning, Canterbury Christ Church University
- Julie MacLaren, Deputy Divisional Lead – Practice Education, City, University of London
- Michelle Ellis, Senior Lecturer, Child Health, City, University of London
- Yvonne Halpin, Associate Professor (Practice Learning), London South Bank University
- Nigel Davies, Head of Pre-Registration Nursing, University of East London
- Barbara Hoyle, Head of Practice Education University of West London
- Jo Rixon, Principal Lecturer for Practice Learning, Buckinghamshire New University
- Rachel Bacon, Associate Teacher Practice Learning, The University of Nottingham (MEPLG representative)
- David Marston, Senior Strategic Programmes, Planning and Performance Manager, Quality Patient Safety and Commissioning Team (London), Health Education England
- Jane Fish, PLPAD Project Manager
- Ian Grant-Rowan, (PLPAD Document Design) Systems Support/Projects, Middlesex University
- Clara Longley, Gregory Brinsdon, Project Administrator, Middlesex University

The development of this document was funded by Health Education England (London)

© PLPLG 2018 All rights reserved. No part of this work may be photocopied, recorded or otherwise reproduced without the prior permission of the Pan London Practice Learning Group.

