

	
[image: Essex-Logo(from-print-centr]

Social Work Practice Placement Workbook
Academic Year 2018-19
Level 5

Table of Contents

Section 1: Understanding the Workbook							Page 3
Section 2: Checklist for Completion of Workbook 					Page 5
Section 3: Readiness for Practice-Pre Placement Checklist				Page 6
Section 4: Glossary									Page 7
Section 5: Placement Flow Chart 							Page 8
Section 6: Learning Agreement - Introduction 						Page 10
Section 7: Learning Agreement 								Page 11
Section 8: Organisation of Practice Placement 						Page 19
Section 9: Record of Supervision 					 	Page 21
Section 10: Overview of Student Social Work Interventions/Experiences			Page 22
Section 11: Critical Reflection Practice Guidance 	 	Page 24
Section 12: Critical Reflection Practice Form 		Page 25
Section 13: Observation of Practice Guidance 						Page 26
Section 14: Direct Observation Form							Page 28
Section 15: Midway Report Guidance 							Page 31
Section 16: Midway Report Form 							Page 32
Section 17: Service User and Carer Feedback						Page 38
Section 18: Professional/Colleague Feedback				 		Page 38
Section 19: Confidentiality Statement							Page 38
Section 20: Onsite Supervisor Report				 		Page 40
Section 21: Final Report									Page 41
Appendix 1: PCF’s at level 5								Page 51
Appendix 2: Concerns about Placement Progression Forms				Page 56
Appendix 3: QAPL (for students)								Page 61
Appendix 4: Guidance on conduct and ethics for students				Page 67
Appendix 5: Student Placement Profile							Page 77

Section 1: Understanding the Workbook
This Workbook should be read in conjunction with the University of Essex Practice Learning Handbook and it is the practice educator, on-site supervisor and student’s responsibility to understand procedures relating to placements such as roles and responsibilities, concerns and complaints.
This workbook relates to your level 5 placement. This placement is a minimum 70 days long and all 70 days have to be completed. If you cannot complete your 70 placement days within the designated period you will need to discuss this with your practice educator and university tutor and obtain agreements for revised deadlines. It is expected that all students will be able to complete all Workbook requirements and demonstrate capability against the relevant Professional Capabilities Framework standards within 70 days.
The Workbook should be completed on the specific documents provided, within deadlines as specified and collated as directed in the checklist for the completion of the Workbook (Section 2). If you are unable to meet any deadline this must be discussed with your practice educator and university tutor to agree a revised deadline and a formal extension applied for if necessary.
Holistic Assessment
The student’s practice will be assessed holistically. This means a shift from assessing how well a student can write about particular standards in their Workbook to assessing their performance in practice. This shift provides more emphasis on the practice educator’s judgement in regard to the student’s practice.
“While there remains a central place for self-evaluation and critical reflection in professional development that can be demonstrated and assessed through the production of a portfolio, significant weight must be given to assessments made by the practice educator, who has observed the students, in practice and in supervision, and has made judgements about their abilities.” The College of Social Work (2013) Practice Learning Guidance Paragraph 4.2.2
Holistic assessment is less concerned with each individual element of capability and more concerned with whether the student is a capable practitioner at the specific level of development. Therefore specific elements of each capability are useful reference points but do not need to be atomised and evidenced individually. The College of Social Work (2013) Practice Learning Guidance Paragraph 4.2.3
Therefore it is your practice and not the Workbook which is your core assessed task. The Workbook is part of the evidence of your capability as a social worker.
The evidence which the practice educator bases their assessment on can be from any of the Workbook documents plus evidence drawn from other sources. These will include informal observation and can also include informal discussion and reflection, student’s social work recording, feedback from peers, service users and the professional network and any other legitimate activity undertaken whilst on placement. It is expected that any such significant incidents or information would be discussed and noted in supervision records. Any supervision notes used as supporting evidence for the Final Report have to be included as part of the completed workbook. If there is an on-site supervisor it is expected that the on-site supervisor notes and discusses such evidence with the student in supervision and informs the practice educator of this through; the sharing of supervision notes and or discussion with the practice educator prior to the Midway and Final Report and through the completion of a report for the Midway and Final Reports.

Anonymity and Confidentiality
All documents and inclusions in the Workbook must be anonymised and it made clear how this has been undertaken. For example if you have used a pseudonym this needs to be stated. Service users’ initials should not be used and any information about services or agencies which may be identified must also be anonymised (bar the placement setting). Striking out or covering service users names or details is not sufficient as these can often be read. Once the name has been covered the document then needs to be photocopied as this usually completely deletes the details. Any student who does not anonymise service user details may become subject to Fitness to Practice procedures.
Placement Failure / Suspension / termination
This does not apply if the practice assessment process, at the end of the 70 days placement, has concluded there is a lack of professional capability. If this is the case the Practice Assessment Panel will decide if it endorses the Practice Educator’s decision and if it does so it will make a recommendation of a fail to the exam board. Students will generally only be given the opportunity to undertake a further placement if they can evidence significant flaws in: the Practice Educator’s support or evidence, the placements provision of opportunities and a suitable work environment and/or significant personal or health issues that the student was not aware of prior to the beginning of placement. It is expected in any of these situations that the student has raised these issues with the Practice Educator and University Tutor prior to the submission of the workbook and had followed the Universities reporting procedures.
Workbook Failure
If it is deemed by the practice educator that the student’s Workbook submissions are not complete or incorrectly completed or are not written at a professional level of literacy the Practice Assessment Pane will re assess the workbook. They can provide the student with an opportunity to rewrite or submit specific documents within a specified time scale or recommend a fail of the workbook to the exam board.

Section 2: Checklist for Completion of Workbook
	[image: Essex-Logo(from-print-centr]
Please tick to confirm that you have included the following documents in the final submission:

	Confidentiality Statement
	

	Student, practice educator and on-site supervisor have completed the on-line QAPL feedback form - Workbooks will not be accepted until these have been completed
	

	Pre-Placement Checklist
	

	Learning Agreement
	

	Records of attendance for entire placement
	

	Record of supervision
	

	Jointly agreed supervision notes
	

	Overview Interventions / Experiences
	

	Critical Reflections one, two and three
	

	Direct observations one, two and three
	

	Practice Educator’s Midway Report
	

	Service user and carer feedback
	

	Professional/Colleague feedback
	

	On-site supervisor report (if applicable)
	

	Practice Educator’s Final Report
	

	Copy of any extension requests / Evidence of agreement for revised deadline for hand in of workbook(if applicable)
	

	Copies of any Concern about Practice Placement meetings
	

	Workbook is presented in an A4 ring binder or lever-arch file, no plastic wallets have been used and divider designates each section.
	

	All documents are anonymised
	

Student Signature _______________		Date: ___________
Practice Educator Signature ______________	Date: ___________

[image: Essex-Logo(from-print-centr]Section 3: Readiness for Practice-Pre Placement Checklist- to be completed with University Tutor at least 2 weeks prior to beginning placement
	What
	Details
	Issues and Outcomes

	DBS Disclosure
	All students need a current enhanced DBS.
DBS to be taken to pre placement interview.
	

	Conduct
	Students must read, understand and believe they are able to meet HCPC code of conduct for students prior to placement.
	

	Pre Placement Interview
	Student needs to contact their practice educator and or on-site supervisor prior to beginning placement and will usually attend an interview.
	

	Prior relationships or conflict of interest
	Any known or likely prior relationships with the practice educator, on-site supervisor, agency or service users needs to be declared, discussed and agreed prior to starting placement.
	

	
Car Documents
	If a student is to use a car to travel to or from her agency or within placement they need to ensure it is taxed, insured, roadworthy and they have a current driving licence. If they will transport service users they need a business use certificate. These must be shared with the university tutor/practice educator/on-site supervisor prior to placement.
	

	Attendance
	Student is to attend the placement a minimum of 7 hours per day (not including a minimum 30 minute lunch break and 30 mins reflection) Placement timing to be agreed with practice educator (on-site supervisor).
	

	Health/disability/
learning difficulty inc dyslexia
	Students are strongly advised to declare disabilities, health needs and/or learning support needs and work with Student Services and their placement to ensure appropriate support and measures are in place.
	

	Travel
	Students need to ensure they have made suitable arrangements to travel to and from placement and to travel whilst on placement prior to beginning their placement.
	

	Other Commitments/
Personal Issues
	Students need to make suitable arrangements for care of others or work commitments prior to placement. These need to take into account the placement hours plus study time. Any other personal issues likely to impact on the placement or practice need to be discussed and considered.
	

	Placement Handbook and Workbook
	The student must have read and understood both the placement Handbook and Workbook prior to beginning the placement and discussed any questions or queries.
	

	Inoculation
	Student on placement has been screened by Occupational Health (for hospital placements only) and had the necessary inoculations
	

	Declaration: I have attended to all the above issues and undertakings and confirm that I am able to begin my practice placement.
Print Name

Signature

Date

University Tutor’s Signature

Date

Section 4: Glossary

OSS		On-site Supervisor
PE		Practice Educator
HEI		Higher Education Institute
PCF		Professional Capabilities Framework
UT		University Tutor
DBS		Disclosure and Barring Service
LA		Learning Agreement
HCPC 		Health and Care Professions Council
SOPS		Standards of Proficiency
APC		Agency Placement Co-ordinator
PC		Placement Co-ordinator (HEI)

BASW		British Association for Social Workers

Section 5: Placement Flow Chart
Pre-Placement Meeting with PE, student and or, if there is one, OSS at agency – at least 2 weeks prior to beginning placement (in exceptional circumstances university tutor can give permission for this to be less).

Completion of Pre Placement Check List- at least 2 weeks before starting placement.

Begin Placement and maximum 9 day induction period.

Meet with PE (and OSS) to draft Learning Agreement within 6 days of starting placement.

Learning Agreement meeting within 12 days of beginning placement. Student, UT, PE and OSS must all attend. LA document to be sent to all parties 2 days prior to LA meeting. The LA will be completed during this meeting if possible. At meeting all parties agree Midway date.

Completed LA document to HEI by day 15 of placement if not completed at LA meeting – if this is not done and an extension not agreed the placement may be suspended.

A minimum of one critical reflection to be completed 5 days prior to Midway.

A minimum of one observation to be completed 5 days prior to Midway meeting.

Meet with PE (and OSS) to draft Midway within 27 days of starting placement.

Midway meeting within 39 days of beginning placement. Student, UT, PE and OSS must all attend. Midway documents to be sent to all parties 2 days prior to Midway meeting. At meeting all parties agree Final Meeting date.

Completed Midway document to HEI by day 42 of placement – if this is not done and an extension not agreed the placement may be suspended.

Second Observation and Second Critical Reflection to be completed by day 50 of placement.

PE to mark and student to hand in Workbook within 3 weeks of end of placement.
Completed workbook to be handed into PE by 4pm 3 days after the final placement day.

Final Placement meeting within 65 days of placement – draft Workbook to be discussed as well as overall holistic assessment of the student’s practice.
Third Observation and Third Critical Reflection to be completed by day 63 of placement.

Section 6: Learning Agreement- Introduction
It is the joint responsibility of the student and the PE (and OSS if there is one) to complete the Learning Agreement form and to circulate it to all parties at least two working days prior to the Learning Agreement meeting. The Learning Agreement meeting must be completed by the 12th day of the placement and the agreed and completed paperwork sent to the university tutor by the 15th day of the placement. Failure to do so without agreement may lead to the suspension of the placement.
Induction
The student induction period which is part of the learning agreement should not normally last longer than 9 days. Any tasks not completed by this point can either be agreed by the PE and UT to be carried over to be completed by a specific date or if non-essential, such as a particular agency visit, can be abandoned with agreement of the PE and UT.
Where possible, the induction will include opportunities to engage with service. All meetings with colleagues, visits to other agencies and shadowing must be discussed in advance with the PE (and OSS) and reasons for the opportunities understood by the student in advance and fed back afterwards. It may be as the placement continues that the PE and OSS will identify further opportunities to network with colleagues or shadow other workers but this would not be understood as being part of the induction process but rather as part of ongoing learning and assessment.

[image: Essex-Logo(from-print-centr]Section 7: Learning Agreement
	Student name:
	

	Placement Year
	
	Student Registration Number :
	

	Email:
	
	Telephone:
	

	Placement start date:
	
	Number of days to be completed:
	

	Agency/Team name:
	
	Agency address:
	

	University Tutor:
	

	Email:
	
	Telephone:
	

	Practice educator:
	

	Email:
	
	Telephone:
	

	On Site Supervisor:
	

	Email:
	

	Telephone:
	

	Brief Description/Profile of Agency (to be completed by student)
e.g. service user groups, staffing team, services provided, contextual information, funding and organisational structure

	Practical Arrangements

	Practical Arrangements
	Date Completed and details if required

	Seating arrangements for student (hot desk/own space etc.).
	

	Dress code requirements

	

	Access to administrative support, office equipment, telephone and laptop/P.C

	

	Arrangements for student to attend staff meetings
	

	Procedure for notifying of absences; (your PE and HEI must be informed of any absences and the day made up – see Section 7)
	

	Human Resources procedures e.g. agency ID card / email account /car usage /travel reimbursement

	

Learning Agreement: Induction Sheet
	
Task
	
Details
	
Date Completed

	Induction pack

Risk management

Health and Safety

Confidentiality

Policy and Procedures

Legal framework and processes

Safeguarding and Protection

Other
	
	

	I.T. systems

	
	

	Training

	
	

	Working with Service Users and others
	
	

	Liaison with local services

	
	

	Introduction to team/workplace

	
	

	Shadowing (if appropriate)
	
	

Learning Agreement: Placement Hours

	Placement Hours

	Please record normal working hours student is expected to attend: [N.B Students are expected to work at least a 7 hour per day in addition to at least 30 mins for lunch and 30 mins reflection time.] Students are not expected to work at home unless authorised by the manager, Practice Educator and the practice learning co-ordinator. They are not to carry out academic work or complete, non-placement Workbook requirements in their working hours.

	Working hours start-time:

	

	Working hours end-time:

	

	Arrangements for 30 mins reflective time and completion of reflective diary every day. (It is not to be taken outside the placement or accumulated and taken in longer time periods)
	

	Please state any arrangements for regular or occasional work outside normal hours including time off in lieu
	

	Please detail any additional arrangements for lunch breaks, and arrangements for medical or other essentials appointments in work time.

	

	Complete attendance form stating which days you will be on placement(See Section 7)
	

Learning Agreement: Supervision arrangements
	It is expected that students will be provided with a minimum of one and a half hours supervision every five placement days. Where there are a number of students in a placement and group supervision is offered it is important that students are also provided with individual time. Supervision sessions are used as evidence to demonstrate student’s capability in practice and any practice likely to be used as evidence in the Midway or Final report needs to be discussed and recorded in supervision.

	PE expectations of supervision
	

	OSS expectation of supervision
	

	Students expectation of supervision
	

	Recording of sessions- Who will undertake the recording PE/OSS and/or student? Supervision notes will include issues discussed, outcome and any actions. Supervision notes to be agreed and signed off by all parties.
	

	Supervision Arrangements (with off-site practice educator)
· Day of week:
· Time:
· Venue:
· Duration:
· Content:
	

	If agreed by all parties the Practice Educator and OSS will share supervision records with each other once they have been agreed and signed off

Learning Agreement: Disability and Equality Arrangements
Special Educational Needs and Disability Act (2001) & Equality Act (2010) requirement

	Please outline disability and equality arrangements below including any equipment and who is responsible for the provision of this

	

	Does the student consider that he or she has any disability or specific learning needs that need to be taken into consideration during this placement?
	Yes/No

If yes, these should be outlined above

Learning Agreement: Learning Styles and needs

	Plan to meet students learning needs based on diagnostic and learning styles assessment
PE (and OSS) to undertake an evaluation of students learning preferences based on previous experience and current knowledge and skills.

	

Learning Agreement: Safety

	The Practice Educator/agency and the student need to consider their safety and the safety of colleagues and service users at all times.
The agency will ensure that the student is made fully aware of the agency’s policy and practice in relation to conducting work safety (e.g. loan working, risk assessments, panic buttons, logging in and out, joint visits etc).

	Risks identified in respect of student, colleagues or service users.
	Policy, procedures and systems to address identified risks

Learning Agreement: Practice Placement Learning Opportunities
The student needs to, in collaboration with the PE (and OSS), to identify a number of substantial pieces of work, the vast majority of which will involve direct contact with service users or working on their behalf. These pieces of work will form the basis for the PE’s holistic assessment and also allow the student to demonstrate their capability of meeting the PCF requirements at the relevant stage.
	Domain 1: Professionalism
Identify and behave as a professional social worker, committed to professional development
Social workers are members of an internationally recognised profession, a title protected in UK law. Social workers demonstrate professional commitment by taking responsibility for their conduct, practice and learning, with support through supervision. As representatives of the social work profession they safeguard its reputation and are accountable to the professional regulator.

	Work to be undertaken

	Domain 2 Values and Ethics
Apply social work ethical principles and values to guide professional practice
Social workers have an obligation to conduct themselves ethically and to engage in ethical decision-making, including through partnership with people who use their services. Social workers are knowledgeable about the value base of their profession, its ethical standards and relevant law.

	Work to be undertaken

	Domain 3 Diversity
Recognise diversity and apply anti-discriminatory and anti-oppressive principles in practice
Social workers understand that diversity characterises and shapes human experience and is critical to the formation of identity. Diversity is multidimensional and includes race, disability, class, economic status, age, sexuality, gender and transgender, faith and belief. Social workers appreciate that, as a consequence of difference, a person’s life experience may include oppression, marginalisation and alienation as well as privilege, power and acclaim, and are able to challenge appropriately.

	Work to be undertaken

	Domain 4 Rights, Justice and Economic Wellbeing
Advance human rights and promote social justice and economic well-being
Social workers recognise the fundamental principles of human rights and equality, and that these are protected in national and international law, conventions and policies. They ensure these principles underpin their practice. Social workers understand the importance of using and contributing to case law and applying these rights in their own practice. They understand the effects of oppression, discrimination and poverty.

	Work to be undertaken

	

Domain 5 Knowledge
Apply knowledge of social sciences, law and social work practice theory
Social workers understand psychological, social, cultural, spiritual and physical influences on people; human development throughout the life span and the legal framework for practice. They apply this knowledge in their work with individuals, families and communities. They know and use theories and methods of social work practice.

	Work to be undertaken

	Domain 6 Critical reflection and Analysis
Apply critical reflection and analysis to inform and provide a rationale for professional decision-making
Social workers are knowledgeable about and apply the principles of critical thinking and reasoned discernment. They identify, distinguish, evaluate and integrate multiple sources of knowledge and evidence. These include practice evidence, their own practice experience, service user and carer experience together with research-based, organisational, policy and legal knowledge. They use critical thinking augmented by creativity and curiosity.

	Work to be undertaken

	Domain 7 Intervention and Skills
Use judgement and authority to intervene with individuals, families and communities to promote independence, provide support and prevent harm, neglect and abuse
Social workers engage with individuals, families, groups and communities, working alongside people to assess and intervene. They enable effective relationships and are effective communicators, using appropriate skills. Using their professional judgement, they employ a range of interventions: promoting independence, providing support and protection, taking preventative action and ensuring safety whilst balancing rights and risks. They understand and take account of differentials in power, and are able to use authority appropriately. They evaluate their own practice and the outcomes for those they work with.

	Work to be undertaken

	Domain 8 Contexts and organisations
Engage with, inform, and adapt to changing contexts that shape practice. Operate effectively within own organisational frameworks and contribute to the development of services and organisations. Operate effectively within multi-agency and inter-professional settings
Social workers are informed about and pro-actively responsive to the challenges and opportunities that come with changing social contexts and constructs. They fulfil this responsibility in accordance with their professional values and ethics, both as individual professionals and as members of the organisation in which they work. They collaborate, inform and are informed by their work with others, inter-professionally and with communities.

	Work to be undertaken

	Domain 9 Professional Leadership
Take responsibility for the professional learning and development of others through supervision, mentoring, assessing, research, teaching, leadership and management
The social work profession evolves through the contribution of its members in activities such as practice research, supervision, assessment of practice, teaching and management. An individual’s contribution will gain influence when undertaken as part of a learning, practice-focused organisation. Learning may be facilitated with a wide range of people including social work colleagues, service users and carers, volunteers, foster carers and other professionals.

	Work to be undertaken

Learning Agreement: Significant Dates:
	Placement Dates

	
Start Date:

	
	
End Date:
	

	Meeting

	Date
	Location

	Practice Learning Agreement Meeting

	
	

	Mid Way Review Meeting

	
	

	Final Review Meeting

	
	

	Submission Dates

	Practice Learning Agreement to be forwarded to university tutor

	

	Student to submit midway evidence to all relevant parties.
	

	Student to submit Portfolio to practice educator

	

	Practice Educator’s Final Report to be provided to Student

	

	Student to submit Portfolio to University

	

Learning Agreement

	The Learning Agreement has been read and agreed by all parties:

	We agree that this learning agreement meets the individual needs of the student and the requirements of the social work training programme.

We agree to abide by all the guidance and procedures as outlined in the Practice Placement Handbook and Workbook

We agree to adhere to the stated deadlines for submission of documentation. If exceptional circumstances prevent this, please advise University.

	Signed:

	Student
	

	University tutor
	

	Practice educator
	

	On-site supervisor
	

[image: Essex-Logo(from-print-centr]Section 8: Organisation of Practice Placement
The university has allocated 80 days over which your 70 placement days need to be completed. In discussion with you PE (and OSS) please select the 70 days you intend to use. If for any reason such as illness, inclement weather or care roles you cannot attend you need to select another day. It is therefore sensible to leave a few days towards the end of the placement to use if there are any difficulties. In exceptional circumstances if you are unable to complete your 70 days within the allocated period you must discuss this with you PE and UT and apply for an extension.

[bookmark: _GoBack]You must ensure your PE/OSS or a nominated person signs of your attendance on a weekly basis and that you include this document at the Midway and in the Final Report.

	Week
	Dates attended
	Supervisor/PE Signature
	Student’s Signature
	Running Total

	1
	
	

	
	

	2
	
	

	
	

	3
	
	

	
	

	4
	
	

	
	

	5
	
	

	
	

	6
	
	

	
	

	7
	
	

	
	

	8
	
	

	
	

	9
	
	

	
	

	10
	
	

	
	

	11
	
	

	
	

	12
	
	

	
	

	13
	
	

	
	

	14
	
	

	
	

	15
	
	

	
	

	16
	
	

	
	

	17
	
	

	
	

	18
	
	

	
	

	19
	
	

	
	

	20
	
	

	
	

	21
	
	

	
	

	22
	
	

	
	

	23
	
	

	
	

	24
	
	

	
	

	25
	
	

	
	

	26
	
	

	
	

	27
	
	

	
	

Section 9: Record of Supervision-
[image: Essex-Logo(from-print-centr]Formal supervision should take place for a minimum of one and a half hours every five placement days and will be split equally between the PE and OSS if you have both. If there are a number of students on placement and group supervision is offered it is important that students are also provided with individual supervision. Supervision sessions are used to evidence the student’s capability in practice. The PE (OSS) and student need to agree who will record supervision sessions this is often on a 50/50 basis but may be varied depending on the student’s needs and the significance of the evidence being recorded. Any practice likely to be used as evidence in the Midway or Final report needs to be discussed and recorded in supervision.
	

Date of Supervision
	
Name and role of person who conducted the session (i.e. PE or OSS)
	Signed by student and PE/OSS to agree that the session has taken place or if missed the rescheduled date should be recorded

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

[image: Essex-Logo(from-print-centr]Section 10: Overview of Interventions/Experiences
The student must keep a record of any substantial pieces of work or interventions throughout the course of the placement. It is expected that the student will bring this up to date record to each supervision session so the PE can be aware of the scope, type and quantity of practice. This record can be used to ensure the student is both being given and is undertaking a sufficient range and complexity of practice as is expected at their practice level.
The record should indicate the duration of the work, the frequency and nature of the contact (e.g. number of interviews, meetings, phone contacts, letters, etc.). Please also record other learning opportunities such as attending meetings and training. This record should be presented as part of the Midway and Final Reports.

60

	Intervention/Experience –
Brief outline only
	Timescale & Duration
	Nature, outcome and impact of intervention/experience (Link to relevant PCF’s number)
	PE and Student initials and date

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

Section 11: Critical Reflection Practice Guidance
There is no limitation on the amount of Critical Reflections the PE can expect from the student to do during the period of the placement. It could also be used as a tool for the student’s preparation for supervision.
The student is required to analyse at least three events for the 70 day placement. One of these is to be completed prior to the midway and submitted with the midway documentation. The other two will completed by 50 and 63 days respectively and submitted in the final workbook. It is expected that all Critical Reflections should be shared in draft form at least once with their PE and the student make any changes or improvements as suggested. It is up to the PE how many further drafts they are prepared to read and comment upon. The PE will assess whether they believe the piece of work has been written at a standard equivalent to professional writing and submission i.e. of a social work report or assessment at your level of practice and whether they believe it to be a true reflection of your practice as they understand it.
All critical reflections should relate to direct work with service users or carers although attending professional meetings about or on their behalf would be acceptable for one of the reflections. It is expected that the student will discuss possible Critical Reflections with their PE to ensure they have selected appropriate examples of their practice.
The purpose of this task is to demonstrate that the student understands what it means to ‘critically reflect’ and can apply this in respect of own their learning from practice. In each of their Critical Reflections they should write knowledgably about their own social work practice (not their observation of others’ practice).
Each Critical Reflection of Practice should be a maximum of 1200 words. Students are expected to use references in the same way as in their academic work. Students are required to use citations in the text where necessary and to include full references at the end of Critical Reflection (this list is not included in the word count).
The pieces of work used must be different to work used for other workbook items. Students should be demonstrating their capability in the PCF domains relevant to their placement stage. Students are reminded that this is a reflective piece of work and they should concentrate on critical reflection, analysis, values and ethics, in writing about their own practice.

[image: Essex-Logo(from-print-centr]Section 12: Critical Reflection of Practice Form –ref 1/2/3
	Brief outline of the event: (Maximum 100 words)
Your context and what happened

	

	An analysis of what happened (max 300 words):
What did you do, what went well, what might you have done differently, how were your judgements informed by theory, legislation, guidance, personal values or ethics and beliefs?

	

	Outcomes (max 150 words):
A statement of outcomes for those concerned

	

	Learning including PCF Domains (max 150 words):
An evaluation of your learning with particular reference to PCF domains

	

	HCPC Guidance on conduct and ethics for students (max 150 words):
Please consider how you acted within the HCPC Guidance in this event.

	

	Identified issues for development (max 150 words):
Issues you need to work on or practice to be developed

	

	References:

	

	Practice educator’s verification of critical reflection of practice

	Quality of writing and whether this meets expected professional standards

	

	Confirmation that this work is an accurate record of work undertaken on placement to the best of your knowledge and that it meets appropriate professional standards and any comments or queries

	

	Overall opinion as to the student’s reflection and identified learning needs

	

	Practice educator name:
Signature:
Date:

Section 13: Observation of Practice- Guidance
Requirements
As a student social worker you will be frequently observed by both your PE, OSS, colleagues and other professionals. Feedback will be sought from colleagues, other professionals and service users and these can be used as part of the holistic assessment. In addition to this ongoing informal observation the HCPC requires that students are formally directly observed during their practice learning. On a 70 day placement there will be a minimum of three observations. Normally these will be undertaken by the PE although one may be done by the OSS. It is expected that the PE will undertake the first observation, unless exceptional circumstances prevent this from happening. One of these will be completed 5 days prior to the Midway meeting one by 50 days and the other by 63 days.

The observations must involve direct contact with a service user or carer but one of them can be the attendance at a professional meeting in regard to or on behalf of the service user. You should be observed in practice which is representative of your usual practice and that of the agency rather than special set pieces.

The observation acts as both a developmental and summative assessment tool. That is it is intended to assist the student in understanding and improving their practice through reflection and feedback, but it is also summative as it forms a significant part of the holistic assessment. Feedback will be given on areas of practice which are not yet demonstrated or are not yet at the standard expected relevant to the particular placement. It is then expected that the student will address any identified areas for development in future observations or as agreed with the PE in other pieces of work or interventions.

Preparation
All formal observations need to be planned in advance. It is not appropriate to decide retrospectively that an interaction or other practice will be treated as an observation or to decide an example of practice will be treated as a formal observation during or just before the observation. An observation can be planned and discussed and the paperwork completed quickly if a suitable opportunity presents itself but this would still be with at least one day’s notice. Normally, at least a week’s planning and preparation would be required and expected.

Preparation for all observations should be undertaken in consultation with the practice educator (and OSS where appropriate). The student is expected to be looking for suitable observation opportunities from the start of the placement and to discuss them with the PE (and OSS) whose agreement is required as to the suitability of any observation. If the student selects a piece of work where they are working with others such as a group or meeting the student needs to have a planned part of that intervention or be reasonably confident they will be very actively involved in that piece of work. Generally observations should be between 30 minutes and an hour although longer observations might be appropriate in some circumstances.
The student needs to bear in mind that PE’s are often very busy and that service users may not be available for a wide variety of reasons and may cancel at short notice or not be available at the agreed time. It is the student’s responsibility to organise and plan all the observations and to get dates for observations in their PE’s diary as soon as possible and also to have back up or contingency plans in place if a particular service user is not available. It will therefore be the student’s responsibility if they have failed to do this and have not carried out the necessary number of observations at any point. If a student is aware there are likely to be difficulties in completing observations within timescales due to issues beyond their control they must discuss this with their PE and UT as soon as they become aware of the difficulties.

The student must ensure that everybody who is involved in the observation understands the purpose and nature of the observation and their part in this and have given prior consent. This will include whether they are happy to give verbal feedback to the observer directly following the observation although if they are not this would not prevent an observation going ahead. Informed consent is obviously paramount with service users but includes carers and other professionals. If there are several people involved in a meeting or intervention then all of them need to be contacted prior to the meeting and their informed consent sought. If a service user is unable to give informed consent due to age or illness then, depending on the situation and the legal implications, a suitable adult can be approached to provide consent. As well as securing prior consent the student must check at the point of the observation that everyone still understands the observation and is in agreement as situations can change, as might people’s views as to the appropriateness of a third party being present.

The student social worker is required to discuss the observation with their PE prior to undertaking it. This will include why they have chosen this particular opportunity and what they intend to demonstrate or work on. Observation organisation will also be discussed such as seating and in what situations the PE would or would not interject. The student is responsible for completing the relevant section of the Direct Observation Report and sending this to their observer at least 24 hours prior to the observation or at least the evening before on a short notice observation. The student and observer are to use the Direct Observation Report format to inform their discussions.

Verbal feedback
The observer will if at all possible feedback verbally to the student immediately following the observed session, this is sometimes not possible if for example the observer is only observing part of a session, meeting or group. If the PE and student know that direct feedback after the session will not be possible then they must organise a time to speak as soon as possible after the observation either on the phone or face to face. This initial feedback will attend to the student’s initial understanding of how the observation went and the PE’s key areas of positive and developmental feedback. Any serious issues of concern will be immediately fed back and any remedial actions discussed and executed.

Written feedback
The observer will write up their evaluation of the direct observations using the format provided within 3 days of the observation and the student is required to write a reflection on the observed session and the feedback received in order for it to be discussed at the next supervision session within one week of receiving the PE’s feedback. In this supervision session the observation will be discussed in greater detail with particular respect to critical reflection on the part of the student.
The student’s writing both pre and post observation will be written to professional standards with relevant referencing and bibliography.

[image: Essex-Logo(from-print-centr]Section 14: Direct Observation Form
Section A: Student Preparation Report
To be discussed with the PE prior to the observation. To be completed by student prior to the Direct Observation and forwarded to the observer at least 24 hours in advance of the observation taking place.
	Student Name:
	
	Date of Observation:
	

	Observation number:
	1 / 2 / 3
	Observer’s Name:
	

	

	
	Consent:
Explain how you gained informed consent from service users, carers and other professionals and what information was conveyed. (200 words)

	

	Context:
Provide a brief outline of the context in which the direct observation is to take place e.g. outline of agency’s role, service users situation, circumstances, background, needs, abilities, location. (200 words)

	

	Aims:
What are the aims of the intervention/session/meeting being observed? (200 words)

	

	Theory:
What knowledge, skills and theory are you using to underpin your practice and understanding? (200 words)

	

	Legal Context:
Outline the legal context in which you are working with the service user including your agencies policies and procedures in this area – bullet point all significant points

	

	PCF’s:
Discuss how your practice will meet and address the relevant PCF’s you believe may be covered as part of this piece of practice (300 words)

	

	Service User Feedback:
If possible the PE is to get the service user’s and or carer’s feedback directly after the observation, the following questions are suggestions and can be flexed based on the service users’ needs and the particular intervention

	How did the student explain the observation process and observer’s presence?

	

	What did you understand the purpose of today’s session/meeting to be?

	

	How well do you think the student communicated with you?

	

	How useful did you find today’s meeting / the student’s input?

	

	Is there anything you would want the student to have done differently?

	

	Is there anything else you would like to say/ suggest?

	

Section B: Practice Educator Feedback Report
	Service User
How well did the student prepare the service users and account for your presence?

	

	Information
Was the context and any other information useful and appropriate?

	

	Aims
Were there clear aims for the session and were these all attended to and how well was this done?

	

	Theory to practice
How were theory, skills and knowledge identified demonstrated in practice?

	

	Legal Context
How were the agency’s policies and procedures and the wider legal framework demonstrated and applied?

	

	 What key holistic skills were demonstrated
How did the overall intervention reflect social works skills and practice in key areas, such as beginnings and endings, communication, assessment, time management, dealing with change and challenge etc. (link to PCF)

	

	Development:
Identify which areas of the student’s practice need more attention and identify any aspects for practice that will be followed up at the next direct observation or through other practice or interventions e.g. informal observations, supervision

	

	Final observation only:
Please comment on:
· the student’s ability to use observations as a developmental tool
· areas in which the student has developed during the period of observations
· any outstanding areas which were highlighted but not addressed adequately.

	

Section C: Student Reflection
	Please record your reflection on the observed session and the related feedback including anything you might have done differently

	

	Signature of observer:

	
	Date:
	

	Signature of student:

	
	Date:
	

Section 15: Midway Report Guidance
The midway review is a formative assessment of the student's practice to date. It provides an opportunity to identify both the student's progress in the placement and areas for further development or any specific concerns that need to be addressed.

The Midway Report is to be completed at the Midway point in the placement and is an overview and assessment of the student’s progress to date. The meeting should be held by day 39 of the placement and the correct and completed paperwork submitted to the UT by the 42nd day - if this is not done the placement could be suspended. The observation and critical reflection need to be completed five days prior to the midway meeting to allow the PE to take these into account in the writing of her Midway Report. The updated overview of interventions and experience should also be made available to the PE 5 days prior to the meeting and will inform their report. The completed Midway Report, one observation, one critical reflection, the overview of interventions and experience and the Record of Supervision to that point must be completed and sent to all parties two days prior to the meeting date. If any of these documents cannot be provided within the expected timescale both the PE and UT must be informed. Failure to provide these documents within the expected timescales could result in suspension of the placement.
By the Midway point the PE (and OSS) and student should have a good idea as to how the placement is progressing and how the student meeting the PCF at the relevant level. If the PE has concerns that the student will not pass the placement it is expected that this will be identified by this point. Any serious concerns about the student, the PE (OSS) or the placement should have been identified and begun to be addressed. It is expected that the PE (OSS) and student should have attempted to resolve any issues initially through discussion and supervision. If issues have not been resolved the UT needs to be informed and relevant procedures followed which may include calling a Concerns Meeting. If this has not yet been instituted the Midway meeting can decide to institute a Concerns Meeting however neither the student or PE (OSS) should wait until the Midway meeting to raise any issues which they feel may lead to a breakdown in the placement or the failure of the student. Concerns will be discussed in a three (or four) way meeting where a decision will be made as to the most appropriate response to the concerns. If these concerns are sufficient to cause concern over performance to the point where there is a possibility of the student failing the placement a Concerns about Placement Progression form will be completed and will form an action plan. If an action plan is established this can be reviewed twice. If this does not resolve the initial concern then the concern will be put to the Practice Assessment Panel or Professional Suitability Group as appropriate to the nature of the concern. See diagram: Concerns and Professional Misconduct Process in Placement Handbook

[image: Essex-Logo(from-print-centr]Section 16: Midway Report Form
	Placement Details (to be completed by the student)

	Student

	

	Practice Educator

	

	On-site Supervisor (if applicable)

	

	Type of Placement

	

	Team/Agency name

	

	Number of days completed by the date of the Midway Meeting:

	

	University Tutor

	

	Date of Midway Meeting:

	

	The PE/OSS have received copies of the student’s time sheets and agree that the total number of days recorded thus far are an accurate representation of the completed days on placement
	

Yes/No

Section B: Student Social Worker Progress Report
	The student social worker is to complete this section:

	Please provide a brief description of the placement (100-150 words)

	

	Please provide brief details of your roles and duties (100-150 words)

	

	Please provide details of any difficulties or concerns with regard to the placement, OSS and/or PE, and any suggested actions for resolution. This also includes any issues relating to your attendance.

	

	Self-Assessment / Reflective Review of Placement /Development needs
Reflect upon your progress so far on placement in regard to the PCF specifically consider how you plan to meet these standards during the remainder of your practice placement. This section should include a summary of what you have learned from the practice placement (300)

	

Section C: Practice Educator Progress Report

	Holistic Assessment

	PCF level descriptor
By the end of the first placement students should demonstrate effective use of knowledge, skills and commitment to core values in social work in a given setting in predominantly less complex situations, with supervision and support. They will have demonstrated capacity to work with people and situations where there may not be simple clear-cut solutions.
Please provide an overall judgement of the student’s professional capability demonstrated so far on this placement with reference to the level descriptor for this placement, taking into account:
· Holistic assessment of the student’s practice as social worker

· Capability across all nine domains of the PCF

· Progressive assessment of the student’s capability including response to feedback and overall development

· Any factors that may have affected the student’s progress during the placement so far

	Feedback on overall capability at the midway point

(Guideline approx. 500 words)

	

	Assessment of student’s future learning need/priorities for the rest of the placement

(Guideline approx. 200 words)

	

	On-site Supervisors report of the student’s practice and progress to date in placement
Please outline the student’s key duties and responsibilities and how well they have undertaken these. Include progress made and response to supervision and feedback. Clearly outline any areas of concern or developmental needs.

(Guideline 300 words)

	

	Student’s comments on the assessment reports

(Guideline approx. 300 words)

	

	University Tutor’s comments on the assessment reports

	

	Practice educator to complete this section:

	PCF Capability at level appropriate to placement stage
	Satisfactory Progress/
opportunities fully available
	Satisfactory
Progress but
limited learning
opportunities
	Some concerns re progress
	No evidence presented

	Domain 1: Professionalism
Identify and behave as a professional social worker, committed to professional development
	

	
	
	

	Domain 2 Values and Ethics
Apply social work ethical principles and values to guide professional practice
	
	
	
	

	Domain 3 Diversity
Recognise diversity and apply anti-discriminatory and anti-oppressive principles in practice
	
	
	
	

	Domain 4 Rights, Justice and Economic Wellbeing
Advance human rights and promote social justice and economic well-being
	
	
	
	

	Domain 5 Knowledge
Apply knowledge of social sciences, law and social work practice theory
	
	
	
	

	Domain 6 Critical reflection and Analysis
Apply critical reflection and analysis to inform and provide a rationale for professional decision-making
	
	
	
	

	Domain 7 Intervention and Skills
Use judgement and authority to intervene with individuals, families and communities to promote independence, provide support and prevent harm, neglect and abuse
	
	
	
	

	Domain 8 Contexts and organisations
Engage with, inform, and adapt to changing contexts that shape practice. Operate effectively within own organisational frameworks and contribute to the development of services and organisations. Operate effectively within multi-agency and inter-professional settings
	
	
	
	

	Domain 9 Professional Leadership
Take responsibility for the professional learning and development of others through supervision, mentoring, assessing, research, teaching, leadership and management
	
	
	
	

	
	Yes
	No

	Has the student met the attendance requirement on placement to date?
	
	

	Have Practice Educator supervision sessions taken place in accordance with the duration and frequency identified in the Learning Agreement?
Please attach supervision record
	
	

	Have direct observations of the student working with Service-User(s) or carers, by the mid-way point of the placement been achieved?
70 day placements – One Direct Observation Report to be attached
	
	

	Has the student completed;
· 70 day placement – One Critical Reflection of Practice
· All placements - An overview of work completed so far
	
	

	Has all personal information referred to in this report been anonymised and the agency policy regarding confidentiality been adhered to?
	
	

	Are the student’s practice documents to appropriate professional standards? If No, how is this to be addressed?
	
	

	Have any concerns been highlighted which lead to concerns that the student may not meet the requirements of a holistic assessment or any PCF’s by the end of the placement if Yes please state how these will be addressed in the box below
	
	

	Concerns to be addressed:

	Agreement with midway report:

	Practice Educator signature
	

	Student signature
	

	University Tutor’s signature
	

	Onsite Supervisor’s signature
	

	Date
	

	If a further date has been agreed to review the student’s progress please record it here:
	

Section 17: Service User and Carer Feedback
The social work student is responsible for collecting and collating 3 to 5 examples of service user or carer feedbacks for the workbook. This is in addition to any service user feedback the observer may obtain in relation to the three required direct observations.

Feedback can be obtained from any service user or carer that the student has directly worked with as long as the service user can give informed consent to provide their views. Feedback should if possible reflect a broad range of the student’s practice and interactions.

It is best practice that feedback is collected when the student is not present so as not to influence the process. This may involve the student involving a colleague in requesting feedback on their behalf or in leaving written forms with service users to be completed at a later date.

The student needs to create a standard feedback form or format and to share this with the PE prior to asking service users to complete any process. This format needs to take account of the sort of information that the student wants to collect in order to provide service users with a voice and also to develop their own practice. The student must make sure that any written format is accessible to any service user and that alternative media or resources are used if necessary. This could include using a scribe or providing video or audio feedback.

All feedback from service users is to be anonymised; no service user names are to be identified anywhere within the Workbook. Any student who does not anonymise service user details may become subject to Fitness to Practice procedures.

Section 18: Professional/Colleague Feedback

Students are required to submit 3 to 5 pieces of feedback from colleagues, at least one of which should be feedback from a professional outside of your direct agency.

It is best if feedback is provided from those who have had some fairly extensive experience of working with the student such as joint working or regular networking. Feedback should if possible reflect a broad range of the student’s practice and interactions.

Colleague feedback is separate to the practice educator’s (and on-site supervisor as appropriate) feedback.

Students are expected to create their own format for gathering feedback. This format should be shared with the PE prior to its use with colleagues. This format needs to take account of the sort of information the student wants to collect in order to provide insight into how their practice has been viewed in order to develop their practice.

It is the student’s responsibility to ensure that all colleagues who offer feedback consent to their name being in the Workbook (optional). This can be assured by adding a statement to the end of the feedback sheet for example. It is also the student’s responsibility to make sure any colleagues refrain from identifying service users in any way.

Section 19: Confidentiality Statement

You should remove anything that could be used to identify a service user from confidential information which you use in your assessment. All documents and inclusions in the Workbook must be anonymised and it made clear how this has been undertaken.
https://www1.essex.ac.uk/it/services/information-security/
The Confidentiality statement has to be filed at the front of the Portfolio.
[image: Essex-Logo(from-print-centr]
	Confidentiality Statement

	Within my Workbook I have anonymised names and other identifying information in relation to all service users, carers/families, and professionals (e.g. health, education, and police) and other individuals, except where permission has been granted to include documentary evidence of feedback on my practice. All references to organisations (except the placement agency) have been anonymised.

	Student Signature:
	

	Date:
	

[image: Essex-Logo(from-print-centr]Section 20: Onsite supervisor Report
(Only to be completed where applicable)

To be completed at the end of the placement, discussed with the student during the final three (or four) way meeting and passed to the practice educator prior to him/her completing their final report. It is important that any concerns that have been raised in this report have been raised previously with the student during their placement.

	Student:
	
	On-site supervisor:
	

	Agency:
	
	Date of report
	

	Please provide a brief description of the work allocated to the student
Guidance for each section- 150-250 words

	

	Please provide an overview of the student’s progress and positive practice during their placement

	

	Please comment on the student’s use of supervision and support

	

	Please comment on any specific learning needs related to the student’s work/professional development.

	

[image: Essex-Logo(from-print-centr]Section 21: Final Report
	1.1 Placement Details

	Student
	

	Practice educator
	

	On-site supervisor (if applicable)
	

	Placement type

	

	Team name/Agency
	

	Start Date of Placement:
	
	Placement end Date:
	

	Number of days completed
	

	University tutor
	

	1.2. Summary of documentation and assessments taken into account in this recommendation

	Assessment
	Date

	Learning agreement
	

	Interim review(s)
	

	Midway Report
	

	On-site supervisor’s report
	

	1.3. Summary of any issues or circumstances taken into account in this recommendation (please give brief summary and attach additional information in a report if relevant e.g. investigation of a complaint, dyslexia assessment).

	Issue
	Brief description (max 150 words each)
	Additional information?

	Placement e.g. workload, PE and/or organisational factors etc.
	
	YES/NO

	Student e.g. health, personal circumstances, disability etc.
	
	YES/NO

	1.4. Summary of evidence linked to the PCF used to support this recommendation

	Type of evidence
	Evidence No
	List title(s) of documents used in each category with dates

	Direct Observations
	

	

	Service User and Carer feedback
	

	

	Critical reflections
	
	

	Supervision notes
	
	

	Student work overview
	
	

	Other e.g. presentations
	
	

Section A: Assessment Report

	Holistic Assessment

	PCF level descriptor
By the end of the first placement students should demonstrate effective use of knowledge, skills and commitment to core values in social work in a given setting in predominantly less complex situations, with supervision and support. They will have demonstrated capacity to work with people and situations where there may not be simple clear-cut solutions.
By the end of qualifying programmes, demonstrated in the context of the last placement newly qualified social workers should have demonstrated the knowledge, skills and values to work with a range of user groups, and the ability to undertake a range of tasks at a foundation level, the capacity to work with more complex situations; they should be able to work more autonomously, whilst recognising that the final decision will still rest with their supervisor; they will seek appropriate support and supervision.
Please provide an overall judgement of the student’s professional capability with reference to the level descriptor for this placement, taking into account:
· Holistic assessment of the student’s practice as social worker
· Capability across all nine domains of the PCF
· Progressive assessment of the student’s capability including response to feedback and overall development
· Any factors that may have affected the student’s progress during the placement so far

Link your comments to examples of evidence presented over the course of the placement and, if appropriate, information provided in Section B to support the overall assessment.
(Guideline approx. 500 words)

	Feedback on overall capability

	

	Assessment of student’s future learning need/priorities
(Guideline approx. 200 words)

	

	Student’s comments on assessment
(Guideline approx. 300 words)

	

	On-site supervisors comments/ report on the assessment

	

	University tutor’s comments on the assessment
(Guideline approx. 300 words)

	

Section B: Holistic Assessment of Each Domain
	Please provide additional information to support your overall assessment in Section 2.
You may also wish to comment on other relevant evidence from the placement you have not discussed in Section 2, for example, highlighting a student’s strengths, progress or areas for development in a particular domain.
(Guideline approx. 250 words maximum per domain)

	Domain 1: Professionalism
Identify and behave as a professional social worker, committed to professional development
Social workers are members of an internationally recognised profession, a title protected in UK law. Social workers demonstrate professional commitment by taking responsibility for their conduct, practice and learning, with support through supervision. As representatives of the social work profession they safeguard its reputation and are accountable to the professional regulator.

	Assessment

	Evidence used to support judgement

	Capability at level for this placement
	Demonstrated
	Not demonstrated

	Domain 2 Values and Ethics
Apply social work ethical principles and values to guide professional practice
Social workers have an obligation to conduct themselves ethically and to engage in ethical decision-making, including through partnership with people who use their services. Social workers are knowledgeable about the value base of their profession, its ethical standards and relevant law.

	Assessment

	Evidence used to support judgement

	Capability at level for this placement
	Demonstrated
	Not demonstrated

	
Domain 3 Diversity
Recognise diversity and apply anti-discriminatory and anti-oppressive principles in practice
Social workers understand that diversity characterises and shapes human experience and is critical to the formation of identity. Diversity is multidimensional and includes race, disability, class, economic status, age, sexuality, gender and transgender, faith and belief. Social workers appreciate that, as a consequence of difference, a person’s life experience may include oppression, marginalisation and alienation as well as privilege, power and acclaim, and are able to challenge appropriately.

	Assessment

	Evidence used to support judgement

	Capability at level for this placement
	Demonstrated
	Not demonstrated

	
Domain 4 Rights, Justice and Economic Wellbeing
Advance human rights and promote social justice and economic well-being
Social workers recognise the fundamental principles of human rights and equality, and that these are protected in national and international law, conventions and policies. They ensure these principles underpin their practice. Social workers understand the importance of using and contributing to case law and applying these rights in their own practice. They understand the effects of oppression, discrimination and poverty.

	Assessment

	Evidence used to support judgement

	Capability at level for this placement
	Demonstrated
	Not demonstrated

	
Domain 5 Knowledge
Apply knowledge of social sciences, law and social work practice theory
Social workers understand psychological, social, cultural, spiritual and physical influences on people; human development throughout the life span and the legal framework for practice. They apply this knowledge in their work with individuals, families and communities. They know and use theories and methods of social work practice.

	Assessment

	Evidence used to support judgement

	Capability at level for this placement
	Demonstrated
	Not demonstrated

	Domain 6 Critical reflection and Analysis
Apply critical reflection and analysis to inform and provide a rationale for professional decision-making
Social workers are knowledgeable about and apply the principles of critical thinking and reasoned discernment. They identify, distinguish, evaluate and integrate multiple sources of knowledge and evidence. These include practice evidence, their own practice experience, service user and carer experience together with research-based, organisational, policy and legal knowledge. They use critical thinking augmented by creativity and curiosity

	Assessment

	Evidence used to support judgement

	Domain 7 Intervention and Skills
Use judgement and authority to intervene with individuals, families and communities to promote independence, provide support and prevent harm, neglect and abuse
Social workers engage with individuals, families, groups and communities, working alongside people to assess and intervene. They enable effective relationships and are effective communicators, using appropriate skills. Using their professional judgement, they employ a range of interventions: promoting independence, providing support and protection, taking preventative action and ensuring safety whilst balancing rights and risks. They understand and take account of differentials in power, and are able to use authority appropriately. They evaluate their own practice and the outcomes for those they work with.

	Assessment

	Evidence used to support judgement

	Capability at level for this placement
	Demonstrated
	Not demonstrated

	Domain 8 Contexts and organisations
Engage with, inform, and adapt to changing contexts that shape practice. Operate effectively within own organisational frameworks and contribute to the development of services and organisations. Operate effectively within multi-agency and inter-professional settings
Social workers are informed about and pro-actively responsive to the challenges and opportunities that come with changing social contexts and constructs. They fulfil this responsibility in accordance with their professional values and ethics, both as individual professionals and as members of the organisation in which they work. They collaborate, inform and are informed by their work with others, inter-professionally and with communities.

	Assessment

	Evidence used to support judgement

	Capability at level for this placement
	Demonstrated
	Not demonstrated

	Domain 9 Professional Leadership
Take responsibility for the professional learning and development of others through supervision, mentoring, assessing, research, teaching, leadership and management
The social work profession evolves through the contribution of its members in activities such as practice research, supervision, assessment of practice, teaching and management. An individual’s contribution will gain influence when undertaken as part of a learning, practice-focused organisation. Learning may be facilitated with a wide range of people including social work colleagues, service users and carers, volunteers, foster carers and other professionals

	Assessment

	Evidence used to support judgement

	Capability at level for this placement
	Demonstrated
	Not demonstrated

Section C: Final Assessment of the Placement

	1.1 Final Assessment for this Placement

	Recommendation
	Pass
	Placement and Workbook Fail

	Workbook Fail

	Practice educator signature
	

	Student signature
	

	University signature
	

	Date
	

Appendices:
Appendix 1: PCF’s at Level 5
Appendix 2: Concerns about Placement Progression Forms
Appendix 3: QAPL (for Students)
Appendix 4: HCPC Code of Conduct and ethics for Students
Appendix 5: Student Placement Profile

Appendix 1
Professional Capability Framework - End of First Placement Level Capabilities:
By the end of the first placement students should demonstrate effective use of knowledge, skills and commitment to core values in SW in a given setting in predominantly less complex situations, with supervision and support. They will have demonstrated capacity to work with people and situations where there may not be simple clear-cut solutions.

1. Professionalism: Identify and behave as a professional social worker, committed to professional development

Social workers are members of an internationally recognised profession, a title protected in UK law. Social workers demonstrate professional commitment by taking responsibility for their conduct, practice and learning, with support through supervision. As representatives of the social work profession they safeguard its reputation and are accountable to the professional regulator.

· Recognise the role of the professional social worker in a range of contexts
· Recognise the important role of supervision, and make an active contribution
· Demonstrate professionalism in terms of presentation, demeanour, reliability, honesty and respectfulness
· With guidance take responsibility for managing your time and workload effectively
· Be able to show awareness of personal and professional boundaries
· With guidance recognise your limitations, and how to seek advice
· Recognise and act on own learning needs in response to practice experience
· Show awareness of own safety, health, wellbeing and emotional resilience and seek advice as necessary
· Identify concerns about practice and procedures and how they can be questioned

2. Values and Ethics: Apply social work ethical principles and values to guide professional practice.

Social workers have an obligation to conduct themselves ethically and to engage in ethical decision-making, including through partnership with people who use their services. Social workers are knowledgeable about the value base of their profession, its ethical standards and relevant law.

· Understand and, with support, apply the profession’s ethical principles Recognise and with support manage the impact of own values on professional practice.
· Identify and, with guidance, manage potentially conflicting values and ethical dilemmas
· Elicit and respect the needs and views of service users and carers and, with support, promote their participation in decision-making wherever possible
· Recognise and, with support, promote individuals’ rights to autonomy and self-determination
· Promote and protect the privacy of individuals within and outside their families and networks, recognising the requirements of professional accountability and information sharing

3. Diversity: recognise diversity and apply anti-discriminatory and anti-oppressive principles in practice

Social workers understand that diversity characterises and shaped human experience and is critical to the formation of identity. Diversity is multi-dimensional and includes race, disability, class, economic status, age, sexuality, gender and transgender, faith and belief. Social workers appreciate that, as a consequence of difference, a person’s life experience may include oppression, marginalisation and alienation as well as privilege, power and acclaim, and are able to challenge appropriately.

· Understand how an individual’s identity is informed by factors such as culture, economic status, family composition, life experiences and characteristics, and take account of these to understand their experiences
· With reference to current legislative requirements, recognise personal and organisational discrimination and oppression, and identify ways in which they might be challenged
· Recognise and, with support, manage the impact on people of the power invested in your role

4. Rights, Justice and Economic Wellbeing: Advance human rights and promote social justice and economic well-being

Social workers recognise the fundamental principles of human rights and equality, and that these are protected in national and international law, conventions and policies. They ensure these principles underpin their practice. Social workers understand the importance of using and contributing to case law and applying these rights in their own practice. They understand the effects of oppression, discrimination and poverty.

· Understand and, with support, apply in practice the principles of social justice, inclusion and equality
· Understand how legislation and guidance can advance or constrain people’s rights
· Work within the principles of human and civil rights and equalities legislation
· Recognise the impact of poverty and social exclusion and promote enhanced economic status through access to education, work, housing, health
· services and welfare benefits
· Recognise the value of independent advocacy

5. Knowledge: Apply knowledge of social sciences, law and social work practice theory

Social workers understand psychological, social, cultural, spiritual and physical influences on people; human development throughout the life span and the legal framework for practice. They apply this knowledge in their work with individuals, families and communities. They know and use theories and methods of social work practice.

· With guidance apply research, theory and knowledge from sociology, social policy, psychology, health and human growth and development to social
· work practice
· Understand the legal and policy frameworks and guidance that inform and mandate social work practice, relevant to placement setting
· Understand forms of harm, their impact on people, and the implications for practice
· Apply knowledge from a range of theories and models for social work intervention with individuals, families, groups and communities, and the methods
· derived from them
· Value and take account of the expertise of service users and carers and professionals

6. Critical reflection and Analysis - Apply critical reflection and analysis to inform and provide a rationale for professional decision-making

Social workers are knowledgeable about and apply the principles of critical thinking and reasoned discernment. They identify, distinguish, evaluate and integrate multiple sources of knowledge and evidence. These include practice evidence, their own practice experience, service user and carer experience together with research-based, organisational, policy and legal knowledge. They use critical thinking augmented by creativity and curiosity.

· Recognise the importance of applying imagination, creativity and curiosity to practice
· Inform decision-making through the identification and gathering of information from more than one source and, with support, question its reliability and
· validity
· With guidance use reflection and analysis in practice
· With guidance understand how to evaluate and review hypotheses in response to information available at the time and apply in practice with support
· With guidance use evidence to inform decisions

7. Intervention and Skills: Use judgement and authority to intervene with individuals, families and communities
to promote independence, provide support and prevent harm, neglect and abuse

Social workers engage with individuals, families, groups and communities, working alongside people to assess and intervene. They enable effective relationships and are effective communicators, using appropriate skills. Using their professional judgement, they employ a range of interventions: promoting independence, providing support and protection, taking preventative action and ensuring safety whilst balancing rights and risks. They understand and take account of differentials in power, and are able to use authority appropriately. They evaluate their own practice and the outcomes for those they work with.

· With guidance use a range of verbal, non-verbal and written methods of communication relevant to the placement
· With guidance communicate information, advice, instruction and opinion so as to advocate, influence and persuade
· Demonstrate the ability to build and conclude compassionate and effective relationships appropriate to the placement setting
· With guidance demonstrate an holistic approach to the identification of needs, circumstances, rights, strengths and risks
· Identify and use appropriate frameworks to assess, give meaning to, plan, implement and review effective interventions and evaluate the outcomes
· With guidance use a planned and structured approach, informed by at least two social work methods and models
· Recognise the importance of community resources, groups and networks for individuals
· Demonstrate skills in recording and report writing appropriate to the setting
· With guidance, demonstrate skills in sharing information appropriately and respectfully
· Demonstrate awareness of the impact of multiple factors, changing circumstances and uncertainty in people’s lives
· With guidance understand the authority of the social work role
· With guidance identify the factors that may create or exacerbate risk to individuals, their families or carers, to the public or to professionals, including
· yourself
· With guidance identify appropriate responses to safeguard vulnerable people

8. Contexts and organisations: Engage with, inform, and adapt to changing contexts that shape practice.
Operate effectively within own organisational frameworks and contribute to the development of services and
organisations. Operate effectively within multi-agency and inter-professional partnerships and settings

Social workers are informed about and pro-actively responsive to the challenges and opportunities that come with changing social contexts and constructs. They fulfil this responsibility in accordance with their professional values and ethics, both as individual professionals and as members of the organisation in which they work. They collaborate, inform and are informed by their work with others, inter-professionally and with communities.
·
· With guidance, recognise that social work operates within, and responds to, changing economic, social, political and organisational contexts
· With guidance understand legal obligations, structures and behaviours within organisations and how these impact on policy, procedure and practice
· With guidance work within the organisational context of your placement setting and understand the lines of accountability
· Understand and respect the role of others within the organisation and work effectively with them
· Take responsibility for your role and impact within teams and with guidance contribute positively to team working
· Understand the inter-agency, multi-disciplinary and inter-professional dimensions to practice and, with guidance, demonstrate partnership working

9. Professional Leadership: Take responsibility for the professional learning and development of others through
supervision, mentoring, assessing, research, teaching, leadership and management

The social work profession evolves through the contribution of its members in activities such as practice research, supervision, assessment of practice, teaching and management. An individual’s contribution will gain influence when undertaken as part of a learning, practice-focused organisation. Learning may be facilitated with a wide range of people including social work colleagues, service users and carers, volunteers, foster carers and other professionals.

· Identify how professional leadership in social work can enhance practice
· Recognise the value of sharing and supporting the learning and development of others

[bookmark: Danger_of_failure]Appendix 2
BA Social Work: Concerns about Placement Progression Form
This form is an official record of the under-performance of a pre-registration social work student. It is completed by the university tutor, practice educator and the student concerned.
The use of the form signifies concerns and/issues on placement that may lead to the student underperforming or failing to perform at a satisfactory level. If improvement is not demonstrated within an agreed timescale it is likely to result in the student failing the placement.
The form outlines the areas of poor performance and is used to create an action plan to assist the student in improving their performance to the required level. A copy of this form is given to the student, the practice educator and the university tutor. The original must be given by the university tutor to the Administrator - Centre for Social Work for confidential storage in the student’s placement file. The practice educator’s and university tutor’s copies must be treated as confidential documents and must be destroyed when the student completes the placement.
	Student
	
	Date
	

	Year of Study
	
	Level/Type of Placement
	

	Practice Educator
	
	Name of Placement
	

	Placement Locality
	
	University Tutor
	

	Indicators of poor performance:
(these must be aligned with the relevant placement assessment criteria i.e. HCPC Standard of Proficiency PCF Domain)

	Indicator 1
	

	Indicator 2
	

	Indicator 3

	

	Indicator 4

	

	
Indicator 5

	

	Student and date (to be achieved)
	Objectives to be achieved by first review:
(these should include what action will be taken and how success will be demonstrated)

	Objective 1
	

	Objective 2
	

	Objective 3
	

	Objective 4
	

	Objective 5
	

	Date of Review: (Usually 2 weeks or within an agreed timeframe after this form is completed and then reviewed within agreed timeframe until student is performing at the required level or has failed the placement).

Signature of Student ___

Signature of Practice Educator ___

Signature of University Tutor ___

BA Social Work: Concern about Placement Progression Form
This form is completed by the University Tutor and the Practice Educator in discussion with the student. The use of the form acts as an official record of the review of the performance of a student who is underperforming or failing to reach a satisfactory standard.
The student, the practice educator and the university tutor must be provided with copies of this form. The original must be given by the UT to the Administrator – Centre for Social Work for confidential storage in the student’s placement file. Practice educator and university tutor’s copies must be treated as confidential documents and must be destroyed when the student completes the placement.
	Student
	
	Date
	

	Year of Study
	
	Level/Name of Placement
	

	Practice Educator
	

	University Tutor
	

	Current student performance in relation to the indicators of poor performance identified on the original danger of failure form dated

	Progress on Indicator 1

	

	Progress on Indicator 2

	

	Progress on Indicator 3

	

	Progression on Indicator 4

	

	Progress on Indicator 5
	

	Current student performance in relation to the objectives to be achieved identified on the original danger of failure form/last review form dated :

	Progress on Objective 1
	

	Progress on Objective 2
	

	Progress on Objective 3
	

	Progress on Objective 4
	

	Progress on Objective 5
	

	Summary of student’s current level of performance:

	Recommended Further Action:

	Is the student now making satisfactory progress? YES NO
(If yes the student can be signed off from the danger of failure process below)

	If NO what objectives needs to be met by next review to ensure student still reach a satisfactory standard
(set review date and sign off below)

	Objectives to be achieved by next review:

	Objective 1
	

	Objective 2
	

	Objective 3
	

	Objective 4
	

	Objective 5
	

	Reviews should usually be undertaken weekly until student is performing at the required level or has failed the placement Date of Review:

Signature of Student__

Signature of Practice Educator__

Signature of University Lecturer___

Appendix 3 – This form is to be completed on PEMS.
Student practice placement feedback form
	1
	Student Name
	

	
	Student HEI ID Number
	

	2
	HEI name
	

	3
	Year Commenced Training
	

	4
	Details of practice placement setting
	

	5
	Name of on-site practice educator
	

	6
	Name of on-site practice Supervisor (if applicable)
	

	7
	Name of off-site practice educator (if applicable)
	

	8
	Name of placement establishment
	

	9
	Dates of placement
	From:
	

	
	
	To:
	

	10
	Number of placement days
	

	11
	Which practice learning placement is this?
	

	
	First assessed practice
	
	

	
	

	
	Second assessed practice
	
	

	
	
	Yes
	
	No
	

	
	
	
	
	
	

	12
	Did your placement start according to the agreed timetable?
	
	
	
	

	
	
	
	
	
	

	
	
	Yes
	
	No
	

	
	
	
	
	
	

	13
	Did you liaise with the prospective provider before commencing?
	
	
	
	

	
	
	
	
	
	

	
	
	Yes
	
	No
	

	
	
	
	
	
	

	14
	Is there anything critical you needed to know which was not made
	
	
	
	

	
	known to you at the time?
	
	
	
	

	
	If yes, please give details
	
	
	
	

	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	(Please tick the rating which best expresses your evaluation)
	Inadequate > Excellent

	
	
	1
	
	2
	
	3
	
	4
	

	
	
	
	
	
	
	
	
	
	

	15
	How do you rate the information you received about the placement
	
	
	
	
	
	
	
	

	
	before commencement?
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	1
	
	2
	
	3
	
	4
	

	
	
	
	
	
	
	
	
	
	

	16
	From your point of view how do you rate the process for allocating
	
	
	
	
	
	
	
	

	
	you to this particular placement
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Commencement of the practice placement

	
	

	
	
	Yes
	
	No
	

	
	
	
	
	
	

	17
	Did you discuss, complete, and then sign a contract or learning
	
	
	
	

	
	agreement?
	
	
	
	

	
	
	
	
	
	

	
	If yes, was it completed within the expected time frame?
	
	
	
	

	
	
	
	
	
	

	
	If no, please give details why not

	
	

	
	

	
	
	Yes
	
	No
	

	
	
	
	
	
	

	18
	Did you have a planned induction period?
	
	
	
	

	
	
	
	
	
	

	
	If yes, please indicate which of the following it covered:
	
	
	
	

	
	

	
	Agency, policy and procedures
	
	

	
	

	
	Familiarisation with services and key staff
	
	

	
	

	
	Introduction to local communities and people and groups who use the service
	
	

	
	

	
	Networking opportunities with allied professionals and other linked service providers
	
	

	
	

	
	Health and safety
	
	

	
	

	
	Working arrangements
	
	

	
	

	
	
	Inadequate > Excellent

	
	
	1
	
	2
	
	3
	
	4
	

	
	
	
	
	
	
	
	
	
	

	19
	How do you rate your induction period? (Please tick the rating which
	
	
	
	
	
	
	
	

	
	best expresses your evaluation)
	
	
	
	
	
	
	
	

	
	

	Your support arrangements, accountability and role clarity

	
	

	
	
	Yes
	
	No
	

	
	
	
	
	
	

	20
	Was it clear to you who you were accountable to for your work with service
	
	
	
	

	
	users and carers?
	
	
	
	

	
	
	Yes
	
	No
	

	
	
	
	
	
	

	21
	Were the roles of all of the following participants in your learning and
	
	
	
	

	
	assessment made clear to you?
	
	
	
	

	
	
	
	
	
	

	
	On-site practice educator
	
	
	
	

	
	
	
	
	
	

	
	On-site practice supervisor (if applicable)
	
	
	
	

	
	
	
	
	
	

	
	Off-site practice educator (if applicable)
	
	
	
	

	
	
	
	
	
	

	
	HEI tutor
	
	
	
	

	
	
	
	
	
	

	
	Agency manager
	
	
	
	

	
	
	
	
	
	

	
	Other staff
	
	
	
	

	
	
	
	
	
	

	
	
	Yes
	
	No
	

	
	
	
	
	
	

	22
	Is there anything critical you needed to know which was not made
	
	
	
	

	
	known to you at the time?
	
	
	
	

	
	
	Not very well at all >
very well

	
	
	1
	
	2
	
	3
	
	4
	

	
	
	
	
	
	
	
	
	
	

	
	If yes, how well did this arrangement work for you?
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	23
	Was it clear to you how you could raise any concerns about any
	Yes
	
	No
	

	
	aspects of your work learning or assessment?
	
	
	
	

	
	

	
	Complaints
	
	
	
	

	
	
	
	
	
	

	
	Grievances
	
	
	
	

	
	
	
	
	
	

	
	Harassment
	
	
	
	

	
	
	
	
	
	

	
	Bullying
	
	
	
	

	
	
	
	
	
	

	
	Whistle blowing
	
	
	
	

	
	
	
	
	
	

	
	Disagreements
	
	
	
	

	
	
	
	
	
	

	
	Dissatisfaction
	
	
	
	

	
	
	
	
	
	

	24
	Were any specifically agreed needs not fully met?
	Yes
	
	No
	

	
	

	
	
	
	
	
	

	
	If not please explain
	
	
	
	

	
	

	
	
	

	
	
	Yes
	
	No
	

	
	
	
	
	
	

	25
	Overall, do you feel you were well supported throughout the placement?
	
	
	
	

	
	
	
	
	
	

	
	
	Yes
	
	No
	

	
	

	26
	Did you encounter any major concerns regarding this placement?
	
	
	
	

	
	

	
	If yes, please describe the concern
	
	
	
	

	
	

	
	

	
	
	Poor > Excellent

	
	
	1
	
	2
	
	3
	
	4
	

	
	
	
	
	
	
	
	
	
	

	
	How do you rate the response?
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Please explain the rating you have given
	
	
	
	

	
	

	
	

	Your learning and assessment programme

	
	
	Hardly at all > Very much so

	27
	Did you have a placement learning programme that:
	1
	
	2
	
	3
	
	4
	

	
	
	
	
	
	
	
	
	
	

	
	Developed your knowledge and skills?
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Developed your values?
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Addressed your areas for development?
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Required you to integrate theory with practice?
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Enabled holistic assessment against the Professional Capabilities
	
	
	
	
	
	
	
	

	
	Framework?
	
	
	
	
	
	
	
	

	
	
	Hardly at all > Very much so

	28
	Did your placement learning programme cover:
	1
	
	2
	
	3
	
	4
	

	
	
	
	
	
	
	
	
	
	

	
	Inter-professional or multi-disciplinary practice?
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	The HCPC Standards of proficiency and Standards of conduct,
	
	
	
	
	
	
	
	

	
	performance and ethics?
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	Opportunities to undertake tasks involving formal assessment of risk,
	
	
	
	
	
	
	
	

	
	safeguarding and use of authority?
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	Poor > Excellent

	
	
	1
	
	2
	
	3
	
	4
	

	
	
	
	
	
	
	
	
	
	

	29
	How do you rate the placement learning programme overall?
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	30
	Which of the following did your placement assessment programme include? (Please tick all that are applicable)

	
	

	
	Direct observation of your practice
	
	

	
	

	
	Direct feedback from service users or carers
	
	

	
	

	
	Direct feedback from other people
	
	

	
	

	
	Regular supervision
	
	

	
	

	
	Constructive and timely feedback
	
	

	
	

	
	Periodic assessment and review
	
	

	
	

	31
	Were your areas for development and improvement made clear to you
	Yes
	
	No
	

	
	throughout the placement?
	
	
	
	

	
	If no:

	
	

	
	Did you have the support and opportunity to address these areas?
	
	
	
	

	
	
	
	
	
	

	
	Did your assessor make clear to you the reasons for the final holistic
	
	
	
	

	
	assessment decision?
	
	
	
	

	
	
	
	
	
	

	
	Has your practice educator recommended a placement pass?
	
	
	
	

	
	
	
	
	
	

	
	Was the end of your placement delayed?
	
	
	
	

	
	
	
	
	
	

	
	If yes, please explain the reason for the delay
	
	
	
	

	
	

	
	

	
	
	Poor > Excellent

	
	
	1
	
	2
	
	3
	
	4
	

	
	
	
	
	
	
	
	
	
	

	32
	Overall, how do you rate your placement assessment?
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	You have made a number of evaluative statements about this practice placement against a number of practice learning quality assurance benchmark preceUTs. Please feel free to highlight below and explain further why you have evaluated any particular ones very positively or negatively. Please also feel free to make any other comments about this practice placement.

	
	

	
	

	Student Name
	

	Date
	

	
	Response from HEI tutor
Please comment on the above, offering an HEI perspective on the student’s response to the questionnaire, and any other quality assurance issues relating to this practice placement

	
	

	
	

	Tutor Name
	

Date

Appendix 4

Information for students and education providers

Guidance on conduct and ethics for students Contents

About this document
Introduction
About this guidance
Guidance on conduct and ethics
More information
Glossary

Students should:
– promote and protect the interests of service users and carers;
– communicate appropriately and effectively;
– work within the limits of their knowledge and skills;
– delegate appropriately;
– respect confidentiality;
– manage risk;
– report concerns about safety;
– be open when things go wrong;
– be honest and trustworthy; and
– keep records of their work with service users and carers.

This document gives students on education and training programmes we approve (approved programmes) information about our standards of conduct, performance and ethics. We hope this information will be useful during your training and once
you are working.

You may find this document useful if you are:
– a student who is studying to be a member of a profession we regulate;
– a member of academic staff who is teaching students on an approved programme;
– a member of an education provider’s staff who is involved in dealing with concerns about a student’s conduct;
– a practice placement educator or supervisor;
– an employer who provides practice placements for students during their training; or
– a service user or carer who is receiving, or is affected by, any care, treatment or other services provided by a student during their training.

This is not a full list, but it should help to give you an idea of whether or not this document will help you.

About us
We are the Health and Care Professions Council (HCPC), a regulator set up to protect the public. To do this, we keep a register of health and care professionals who meet our standards for their training, professional skills and behaviour.

Professionals on our Register are called ‘registrants’. We currently regulate the following professions.
– Arts therapists
– Biomedical scientists
– Chiropodists / podiatrists
– Clinical scientists
– Dietitians
– Hearing aid dispensers
– Occupational therapists
– Operating department practitioners
– Orthoptists
– Paramedics
– Physiotherapists
– Practitioner psychologists
– Prosthetists / orthotists
– Radiographers
– Social workers in England
– Speech and language therapists

You can find an up-to-date list of the professions we regulate on our website at www.hcpc-uk.org . Each of these professions has one or more titles that is protected
by law (such as ‘physiotherapist’ and ‘dietitian’). Anyone who misuses a protected title is breaking the law and could be prosecuted.

Introduction
Another important part of our role is to consider any concerns raised about our registrants to decide whether they are ‘fit to practise’. When we say that someone is ‘fit to practise’ we mean that they have the knowledge, skills and character to practise their profession safely and effectively. We look at every concern to
decide whether or not we need to take action. Based on the information we have collected we may hold a hearing to decide whether someone is fit to practise.
We also set standards for continuing professional development (CPD), which all registrants must meet. Meeting these standards supports professionals in their learning and development once they are registered so that they can continue to practise safely and effectively.

How the HCPC is run
We were created by the Health and Social Work Professions Order 2001, which sets out the things that we must do and gives us our legal power. We have a council which is made up of both registrants and lay members. The Council sets our strategies and policies, and makes sure that we are meeting our responsibilities
under the Health and Social Work Professions Order 2001.

The standards of conduct, performance and ethics
We set standards of conduct, performance and ethics, which apply to the professionals we regulate and set out in broad terms how we expect our registrants to behave. You will learn about these standards on your programme. The standards also apply to people who are applying to join our Register. In this case we will ask you to sign a declaration to confirm that you have read, and will keep to, the standards once you are registered.

The standards help us make decisions about the character of the people who apply to join our Register and in cases where we decide whether someone is fit to practise.

Approving education programmes
We also assess education programmes against our standards of education and training. If a programme meets our standards, we approve it and the students who successfully complete the programme are eligible to apply to register with us.

Our Register
Being on our Register shows that you meet our standards for your profession.
Our Register shows the public that these professionals are fit to practise and that they are entitled to use the protected title for their profession. It shows that the people on our Register are part of a profession with nationally recognised standards set by law.

Our Register is available on our website at www.hcpc-uk.org/check and allows you to search online for a registered health and care professional.

Applying to be on our Register
Completing an approved programme does not guarantee that you will become registered. But it does show us that you meet our professional standards for registration and so you are eligible to apply. We need more information from you to be able to register you.

When you first apply to go on our Register, as part of your application you need to send us information, which includes a character and health declaration, a photograph and copies of relevant identification. You will also need to let us know other relevant information, including whether you have any convictions or cautions. The Rehabilitation of Offenders Act 1974 does not apply to an application to join our Register. This means that you must tell us about any convictions and cautions you may have, including those that are considered ‘spent’ under the Act (other than a protected conviction or protected caution).

In most cases, the information you give us about your character will not affect whether or not we register you. For more information on applying for registration and providing relevant character information, please see our Guidance on health and
character which is available on our website.

The information we need from you helps us to make sure that:
– you are who you say you are;
– you meet our standards; and
– we can contact you if we need to.
You can find out more about the application process on our
website at www.hcpc-uk.org

This guidance is based on the standards of conduct, performance and ethics, because those standards apply to both registrants and those applying to be registered. We hope that this guidance will make you more familiar with those
standards and that it provides extra information about some of the issues which you may come across as you complete your approved programme. Although we do not regulate students, we do expect them to understand our standards of conduct,
performance and ethics in preparation for when they are registered.

The headings we use in the following section of this document are taken from the standards of conduct, performance and ethics. Under each heading we have provided bullet points which give guidance on how the standards relate to you as students. The guidance does not provide answers to every situation you may
face. However, we hope that it will help you and encourage you to ask for extra information from your education provider or practice placement provider (if appropriate).

Education providers and practice placement providers often have their own policies and procedures which you should also follow. We recognise the important role of education providers and practice placement providers in helping and supporting students to meet the guidance.

Delegation
We recognise that the issue of delegation will be more relevant to some students than others and particularly those reaching the end of their approved programme. These students will have developed their knowledge and skills over an extended period, which may allow them to delegate certain tasks under certain conditions. A registrant is ultimately responsible for the tasks which have been delegated by a student under their supervision, as set out in the standards of conduct, performance and ethics (standard 4.2).

About this guidance
Language
This guidance applies to all students as far as possible. We approve a wide range of programmes, so students are involved in many settings with different models of supervision. We have tried to use words and language which everyone can understand. The language used in the guidance plays an important role in distinguishing the scope of practice and expectations of students and prospective students from those of registrants and prospective registrants. We use the verb ‘should’ rather than ‘must’ in the guidance, to reflect the fact that we do not regulate
students. This differs from the language used in the Standards of conduct, performance and ethics.

We have used the term ‘student’ throughout this document to refer to anyone studying or training on an approved education and training programme which leads to them being eligible to apply to join our Register. The word ‘programme’ means an
approved education and training programme. Throughout this guidance we have used ‘service users’ to refer to anyone who uses or is affected by the work of registrants or students, for example patients and clients. We have used ‘carer’
to refer to anyone who looks after, or provides support to, a family member, partner or friend.

We understand that students may come into contact with a service user for a number of reasons while completing their approved programme or attending their practice placement. This can include carrying out diagnostic or monitoring procedures, or
providing therapy or advice. We have referred to these actions in the guidance as ‘care, treatment or other services’.

Personal and professional conduct
On your programme you have the opportunity to develop the skills and knowledge you need to become a professional in an environment which protects the public. You also have the opportunity to learn about the behaviour that the public expects
from a registrant.

As a student studying to become a professional in a regulated profession, you have certain responsibilities. On your programme you will be expected to meet high standards of conduct and ethics.

You should be aware that in very serious circumstances, your conduct may affect your ability to:
– complete your programme;
– gain the final qualification; or
– register with us.

All of our approved programmes have processes in place for dealing with concerns about a student’s profession-related conduct. This means that misconduct may affect your ability to complete your programme. You can download our standards of
education and training from our website at www.hcpc-uk.org

1 Promote and protect the interests of service users and carers
– You should treat service users and carers as individuals, respecting their privacy and dignity.
– You should make sure that you have consent from service users or other appropriate authority before you provide any care, treatment or other services.
– You should follow your education provider’s or practice placement provider’s policy on consent.
– You should make sure that before you provide any care, treatment or other services, the service user is aware that you are a student.
– You should respect a person’s right to have their care, treatment or other services carried out by a professional and not a student.
– You should treat everyone equally and not discriminate against anyone because of your personal views.
– You should keep relationships with service users and carers professional.

2 Communicate appropriately and effectively
– You should be polite and considerate to service users, other students and staff at your education provider and practice placement provider.
– You should listen to service users and carers and take account of their needs and wishes when carrying out any care, treatment or other services.
– You should take all reasonable steps to make sure that you can communicate appropriately and effectively with service users and carers.
– You should communicate effectively and co-operate with members of staff at your education provider and practice placement provider to benefit service users and carers.
– If you are experiencing any difficulties or other issues which may affect your learning or ability to successfully participate in your programme, you should tell your education provider and practice placement provider.
– You should use all forms of communication appropriately and responsibly, including social media and networking websites.

3 Work within the limits of your knowledge and skills
– You should make sure that you are appropriately supervised for any task that you are asked to carry out.
– You should ask for help when you need it.
– You should be aware of any restrictions which apply to you in carrying out certain tasks and follow any relevant policies of your education provider or practice placement provider.
– You should recognise that opportunities for carrying out any unsupervised tasks will vary during your programme and may depend on your knowledge, understanding, skills and experience.
– You should only carry out an unsupervised task if you feel that you have the appropriate knowledge and skills to do so safely and effectively.
– You should take responsibility for your own learning.
– You should be aware of and follow any guidance issued by your education provider or practice placement provider for working with service users and carers.
– You should ask for, listen to, think about and respond proactively to feedback you are given.

4 Delegate appropriately
– You should recognise that the opportunities for delegation will vary during your programme depending on your knowledge, understanding, skills and experience.
– You should discuss the delegation of tasks with an appropriate member of staff at your education provider or practice placement provider before you take any action.
– You should follow local policies or guidelines on delegation and working with others produced by your education provider or practice placement provider.
– If you give tasks to another person to carry out on your behalf, you should make sure that they have the knowledge, skills and experience to carry out the tasks safely and effectively. The education provider or practice placement provider should support your decision to delegate.
– If you give tasks to another person to carry out on your behalf, you should make sure that they have the appropriate information to carry out the tasks safely and effectively.
– You should explain to service users and carers when you have asked another person to provide any care, treatment or other services.

5 Respect confidentiality
– You should keep information about service users and carers confidential, and only use it for the purpose for which it was given.
– You should follow local policies or guidelines on confidentiality produced by your education provider or practice placement provider.
– You should remove anything that could be used to identify a service user or carer from information which you use in your assessments or other academic work related to your programme.
– If any confidential information raises concerns about the safety or wellbeing of someone, you should discuss this promptly with an appropriate member of staff at your education provider or practice placement provider.

6 Manage risk
– You should make sure that you take all appropriate steps to limit the risk of harm to service users, carers and others.
– You should not do anything that you think will put someone in danger or at unacceptable risk.
– You should follow your education provider’s or practice placement provider’s policy on managing risk.
– You should be aware that you may put your service users or yourself at risk if your performance or judgement is affected by your physical or mental health.
– You should ask for appropriate support and adapt your study or stop studying if your performance or judgement is affected by your physical or mental health and could put service users, yourself or others at risk.
– You should get advice from a doctor or other appropriate professional if you are worried about your physical or mental health.

7 Report concerns about safety
– If you are worried about the safety or wellbeing of service users, carers or others, you should speak to an appropriate member of staff at your education provider or practice placement provider promptly.
– You should put the safety and wellbeing of service users before any personal concerns, for example, about assessments, marks, other work related to your programme, employment prospects or other personal gain.

8 Be open when things go wrong
– You should tell an appropriate member of staff at your education provider or practice placement provider if something has gone wrong in any care, treatment or other services you have carried out involving a service user.
– You should co-operate with members of staff at your education provider and practice placement provider if something has gone wrong in any care, treatment or other services you have carried out involving a service user. You should learn from
this experience.
– You should tell an appropriate member of staff at your education provider or practice placement provider if a service user or carer wants to raise concerns about any care, treatment or other services they have received.

9 Be honest and trustworthy
– You should make sure that your conduct and behaviour does not damage public trust and confidence in your profession.
– You should be aware that your conduct and behaviour outside of your programme may affect whether or not you are allowed to complete your programme or register with us.
– You should not claim that you have knowledge, skills, qualifications and experience which you do not.
– You should be honest about your role with service users, carers and others.
– You should make sure that your personal appearance is appropriate for your practice placement environment.
– You should follow your education provider’s or practice placement provider’s policy on attendance.
– You should follow your education provider’s policies on ethics when carrying out research.
– You should make sure that all attendance, achievement and assessment records are completed accurately and truthfully.
– You should reference other people’s work appropriately and not pass it off as your own.
– You should provide constructive feedback on the quality of your teaching and learning experience in both the education and practice placement setting.
– You should provide, as soon as possible, any important information about your conduct, competence or health to your education provider and practice placement provider.
– You should tell your education provider, as soon as possible, if you are charged with, convicted of, or accept a caution for, any offence.
– You should co-operate with any investigation into your conduct or competence.

10 Keep records of your work with service users and carers
– You should make sure that the records you keep are clear and accurate.
– You should help to protect records from being damaged, lost or accessed by someone without permission.
– You should follow your education provider’s or practice placement provider’s policy on record keeping.

Other useful documents
We have produced several documents which you may also find useful. These include the following.
– Confidentiality – guidance for registrants
– Guidance on health and character
– Health, disability and becoming a health and care professional
– Standards of conduct, performance and ethics
– Standards of proficiency (which are profession specific)
– Continuing professional development and your registration

You can download copies of these documents from our website or ask us for a hard copy by emailing us or writing to us at the address below. You may also want to contact your professional body for more advice.

Contacting us
You can find more information about us, including the standards we produce, our forms, news releases and other materials, on our website at www.hcpc-uk.org
You can contact us at the following address.
The Health and Care Professions Council
Park House
184 Kennington Park Road
London
SE11 4BU
Phone: +44 (0)300 500 6184
Fax: +44 (0)20 7820 9684
Email: policy@hcpc-uk.org

More information
Approved programme
This is an education and training programme which has been assessed as meeting our standards of education and training. Anyone who completes an approved programme is eligible to apply for entry to the relevant part of our Register.
Care, treatment or other services
A general term to describe the different actions that a student may carry out while completing their approved programme which affects their service users or others. This can include carrying out diagnostic or monitoring procedures, or providing
therapy or advice.
Carer
Anyone who looks after, or provides support to, a family member, partner or friend.
Conduct
A person’s behaviour.
Consent
Permission for a student or registrant to provide any care, treatment or other services, given by a service user, or someone acting on their behalf, after receiving all the information they reasonably need to make that decision.
Delegate
When a student asks someone else to carry out a task on their behalf. The issue of delegation may not be relevant to all students because they are not practising as qualified professionals and are supervised during their approved programme. However, for some students, as their knowledge and skills develop during their
approved programme, the issue of delegation may become more relevant.

Glossary
Discriminate
To unfairly treat a person or group of people differently from other people or groups of people. This includes treating others differently because of your views about their lifestyle, culture or their social or economic status, as well as the characteristics
protected by law – age, disability, gender reassignment, race, marriage and civil partnership, pregnancy and maternity, religion or belief, sex and sexual orientation.
Education provider
The institution which maintains overall responsibility for delivering an approved programme.
Ethics
The values that guide a person’s behaviour or judgement.
Practice placement
A period of practical experience that forms part of an approved programme.
Practice placement educator
A person who is responsible for a student’s education during their period of practical experience. This person may also be referred to as a ‘supervisor’.
Practice placement provider
The organisation that provides a period of practical experience for a student.
Register
A list of all those health and care professionals who meet our standards for their training, professional skills and behaviour.
Registrant
A person who is currently on our Register.
Scope of practice
The areas in which a student or registrant has the knowledge, skills and experience necessary to practise safely and effectively. This includes providing any care, treatment or other services to service users and others.
Service user
Anyone who uses or is affected by the services of registrants or students, for example, patients or clients.
Student
Anyone who is currently studying on an approved programme which leads to them being eligible to join our Register.

Park House
184 Kennington Park Road
London SE11 4BU
tel +44 (0)300 500 6184
fax +44 (0)20 7820 9684
www.hcpc-uk.org
To request this document in
Welsh or an alternative format,
email publications@hcpc-uk.org
Crystal
Mark
18760
Clarity approved by
Plain English Campaign © Health and Care Professions Council 2016
Publication code 20091211gPOLPUB (amended June 2016)
This publication is produced using trees from sustainable forests and recycled fibre.

Appendix 5 - Student Placement Profile	
Application Form

	Student Details

	Name of Student:
	

	Email:
	

	Term Time Address

	

	Home Address
	

	Telephone:
(please include mobile)
	
	Gender:

	

	University DBS Reference number:
	
	Date DBS was completed:

	

	DBS
	You are expected to take your copy of your DBS to interviews with an agency. If you no longer have your DBS please contact your placement tutor

	Placement Tutor:
	Gert Scheepers

	Placement Level:
	
	Year of entry into the programme?
	

	Length of Placement:
	
	Is this a repeat placement?
	

	Part-time student?
	

	Are you sponsored by your employer?
	
	Name of employer sponsor:
	

	Valid driving licence
	
	Own car/motorbike to use to and from placement, and whilst on placement?
	

	I confirm that the vehicle I use for placement travel has current business insurance cover and therefore is appropriately insured for me to travel between placements
	
	Do you have access to a bicycle and are you able to use it to travel during your placement?
	

	What is the name of your nearest tube/rail station?
	
	Could you work flexibly e.g. some evenings or weekends?
	

	Do you have any children under 12 years old?
	
	Are you the main carer of other dependent relatives?
	

	Is there any type of placement you would feel unhappy to undertake (perhaps you/close relatives have recently experienced this area e.g. oncology or eating disorders)
	
	Do you receive a bursary?
	

	Educational Qualifications

	Qualification
	Subject
	Grade
	Year Awarded

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Vocational Qualifications

	Qualification
	Subject
	Grade
	Year Awarded

	Access to higher education
	
	
	

	
	
	
	

	Voluntary and Paid Work Experience- please include all work experience whether you deem it relevant or not

	Dates
	Job Title
	Name of Organisation
	Brief description of your role, detailing the skills you developed.

	
	
	
	

	
	
	

	.

	Previous Practice experience

Please detail where you completed your observation placement and first placement or repeat placement(if applicable)

	Dates
	Name of Organisation
	Brief description of your role, detailing the skills you developed.

	
	
	

	
	
	

	
	
	

	Strengths and Development

	Areas of Interest: Which particular aspects of social work are you most interested in and would like to develop or explore
	

	Learning Needs:

How would you define your learning needs for this period of practice learning? What do you hope to gain from it?

	

	Overview of current strengths:
Please detail any experience, skills and knowledge you believe you bring to placement. This would include ‘life’ experience and relevant personal interests and capacities.
	

Disability/ Health/Learning Difficulties

It is important that all students with needs arising from disabilities, health conditions or learning difficulties make these known to their placement tutor as soon as possible in order that a comprehensive assessment of any additional needs in relation to their practice learning placement can be undertaken.
This information will help all parties involved in your practice learning placement the opportunity to give you the support you need.

If you have any concerns relating to disclosure of this information you are advised to discuss this with the Placement tutor as soon as possible.

	What is the nature of your disability?

	

	Do you hold a Disabled Students Allowance:

	

	If you do hold a DSA, what were the areas that were identified as needing to be addressed to reduce the barriers to your learning on placement?

	

	If you do not hold a DSA, can you identify any areas that need to be addressed?

	

	What equipment or strategies for managing on placement do you already have?

Please be specific
	

	Are you aware of any needs for equipment, services or coping strategies (yours or those of staff at the placement) that need to be in place?

	

	Are there any additional matters that you think important or helpful for the placement agency to be aware of?

	

	Have you any written statements/reports that you think might be helpful for the Practice Learning Co-ordinator in the college or the placement agency?

If so, please note what they are and why they will help and then attach a copy with your application.
	

79

image1.jpeg
i University of Essex

