University of Hull
[image: image1.png]

Faculty of Health and Social Care
Practice Teacher Programme

Portfolio Document

Student name

University Registration number

Start date

Module No.

Place of work

Telephone Number

Name of Supervising Practice Teacher

Telephone Number

Place of work

Name of Academic Supervisor

Telephone Number

Portfolio hand-in date
	Contents page
	

	
	Page No.

	Introduction to portfolio documentation

Criteria for summative assessment
	3

4

	Guidance for completion of portfolio documentation
	5

	Learning outcomes
	7

	Requirements for successful completion of the practice element of the module
	8

	Part 1)Initial interview form

	10

	Interim interview (Triangulation) form
	11

	Final interview form
	12

	Part 2) Practice learning outcomes
	13

	Practice teacher student declaration
	25

	Part 3)
	26

	Part 4) Practice assessment grid and commentary
	27

	Supervising practice teacher declaration
	34

	Part 5)Sign off
	35

	Feedback from the specialist practice student
	38

	Verification of practice document

Appendix 1 Record of meetings with SPT
	40
41

	
	

	Appendix 2 Mapped standards
	43

	References
	44

Please see the glossary at the end for clarification of terms used throughout this document

Before completing this document please read through the guidelines on the following pages

Introduction to the portfolio document

The portfolio document is designed to facilitate your learning and development as a practice teacher. It will enable you to demonstrate the achievement of the professional standards relating to the preparation of practice teachers. The document utilises the eight learning domains (NMC 2008) which are the learning outcomes for the module. Each of these is further sub-divided into specific practice learning outcomes.

Structure of the Portfolio Assessment

Part 1) Record of three triangulation interviews conducted between you, your SPT and a member of the academic team.

Part 2) Learning Outcomes.

Part 3) Reflective account.
Part 4) Practice assessment grid.
Part 5) Achieving sign off status.
The Criteria for Summative Assessment of the Portfolio.

Part 1) You and your SPT are required to participate in the review of progress at specified intervals and the discussions and outcomes must be recorded and signed off, as indicated.

Part 2) Practice learning outcomes must be achieved and signed off by the SPT

Part 3) A written account of 5000 words in length reflecting upon your role as a practice teacher must be submitted. This MUST focus on ‘Assessment and accountability’. Within this account evidence must be provided to address the specified learning outcomes, linking theory to practice by providing a rationale for decision making and judgements made when facilitating a learner’s experience and assessing their fitness to practice. Skills in critical analysis and problem solving abilities must be clearly demonstrated. This will constitute 70% of the mark for the module.

Part 4) At the end of the student PT’s programme the supervising practice teacher will award a mark for practice which is based upon the behaviour of the student as compared with those specified in the practice assessment grid.

This will constitute 30% of the mark for the module.

Part 5) Achieving sign off status

Please note that:

You must demonstrate achievement of all the stated practice learning outcomes in parts 2 and 3 of the assessment criteria for successful completion of the module.


All parts of the assessment must be successfully completed to achieve the module.


Students who fail to demonstrate progression / development may fail the module.

Guidance for completion of the Portfolio document

Responsibilities of the student

It is your responsibility to ensure you always take your portfolio document with you to planned meetings and to ensure that you have read through relevant parts beforehand in order to prepare appropriate responses or facilitate discussion at the meeting. It is expected that you will have some personal objectives for this module and these should be discussed and agreed with your supervising practice teacher. Whilst these may contribute to your personal professional development plans they will NOT form part of the summative assessment of the module. All entries should be clearly signed and dated where indicated. You must also arrange the date and time of the Triangulation interviews with your supervising practice teacher and academic supervisor during week 6 or 7 of each semester.

Responsibilities of the supervising practice teacher
It is essential that you have access to a supervising practice teacher for supervision / assessment even if not in your specific place of work. This must be an experienced practice teacher whose name must be on the ‘live register’ held within the placement area. The principle of due regard underpins the NMC Standards to support learning and assessment in practice (2008) and where due regard is required , it will be applied in accordance with these standards. Principle A (para 1.2) of the Standards states that “registrants who make judgements about whether a student has achieved the required standards of proficiency for safe and effective practice must be on the same part or sub part of the register as that which the student is intending to enter” (NMC Circular 26/2007).

There may be circumstances where the above application of due regard for learning and assessment is either impractical or impossible due to workforce issues, employment practices or where it is important that students can be placed with a professional from a different part of the register or different profession in order to meet programme outcomes. NMC Circular 26/2007).

The supervising practice teacher (SPT) should assist in facilitating the development of the portfolio and skills / expertise throughout the programme of study. The SPT should be objective and honest about development, achievement and assessment, and must not be afraid to tell the student if they feel they are not performing satisfactorily, why they feel this is the case and what is necessary to address any shortfalls. The SPT should keep arrangements made for meetings, or give due notice in advance of any changes / alterations that may be necessary and arrange an alternative as soon as possible after the original date. The SPT plays a crucial role in assessing the development of the student in relation to the practice learning outcomes; helping them to decide which is the most appropriate evidence in order to demonstrate successful achievement of practice learning outcomes. It is the SPT’s responsibility to determine whether students have achieved and demonstrated competency in the specified areas; this will be identified by their signing and dating achievement of practice learning outcomes.

The SPT and student will ensure that protected learning time, which is a minimum of 30 days (to include both academic learning and practice setting), is achieved in accordance with the NMC Standards to support learning and assessing in practice (2008).

Triangulation

Triangulation must be undertaken at each of the three interviews. Triangulation is a tripartite meeting of the student, SPT and a member of the academic team and is part of the summative assessment of the module. It provides an opportunity for discussion of your progress and provision of appropriate guidance and feedback. Any concerns must be discussed and recorded in the portfolio documentation in order that a specific action plan can be devised to support you in achieving your practice learning outcomes. You should attend the interviews having self assessed your progress in achieving the practice learning outcomes. The SPT must ensure that the evidence provided is of suitable quality to demonstrate competency in accordance with the NMC (2008) Standards to support learning and assessment in practice. The academic supervisor facilitates the assessment process by supporting the student and the SPT in clarifying issues related to the assessment process. All parties must complete the interview form.

Learning outcomes :

The student will demonstrate appropriate knowledge and skills to enable:


Effective relationship building skills sufficient to support learning, as part of a wider inter-professional team, for a range of students in both practice and academic learning environments;


Facilitation of learning for a range of students, within a particular area of practice where appropriate, encouraging self-management of learning opportunities and providing support to maximise individual potential;


Creation of an environment for learning, where practice is valued and developed, that provides appropriate professional and inter-professional learning opportunities and support for learning to maximise achievement for individuals;

Support for learning within a context of practice that reflects health care and educational policies, managing change to ensure that particular professional needs are met within a learning environment that also supports practice development;


Demonstration of leadership skills for education within practice and academic settings.
Requirements for successful completion of the practice element of the module:

Documentation of Practice based meetings with supervising practice teacher (SPT)

The purpose of these regular meetings is to give you and your SPT a planned opportunity to discuss pertinent issues relevant to your development as a practice teacher. We recommend that you meet on a weekly basis initially and make a brief record of what was discussed, an example of such a record can be found in appendix 1. This will be important in case of any problems that may arise. If there are any problems which cannot be resolved locally, you must contact your academic supervisor or the Module Leader as soon as possible. All contact details are in the module guide.

You should have regular meetings with your SPT throughout the duration of the module. The initial meeting in the first week of the programme is a good opportunity to establish ground rules for the working relationship you will have for the duration of the programme. These may include how often and where you will meet up, that you will always bring the document with you, that you will write in it regularly, availability of the SPT and how you will coordinate the programme for the learner you will be working with. This initial interview is likely to provide a basis for an action plan or informal learning contract that can be drawn up between you and your SPT.

Triangulation Interviews
These interviews will take place three times over the course of the programme. They are designed to allow progress to be measured, issues to be explored and discussed and decisions to be documented. You will find forms for completion at these interviews later in this document.

Initial Triangulation Interview

The first interview (initial) will be in the first semester i.e. weeks 6/7 and will include yourself, SPT and academic supervisor. The initial interview is designed to ensure you understand what is required from you and that you have the appropriate support in place.

Interim Triangulation Interview
This interview should take place midway through the second semester (week 6-7) and provide an opportunity for discussion of your progress and provision of appropriate guidance and feedback from your SPT and academic supervisor. If there are any areas of concern, an action plan will be put in place and a further triangulation interview may be arranged

Final Triangulation Interview
This interview must take place after completion of the taught modules during the consolidation period of the learner.

Professional conduct.

Please be mindful of your professional code of conduct and ensure that you apply the key principles that underpin effective record keeping.

Student declaration

This allows you to state whether you agree or disagree with the supervising practice teacher’s findings.
Supervising practice teacher declaration

This confirms completion and achievement of all requirements.

It is necessary to complete / achieve all practice learning outcomes in order to be successful

Verification of achievement / completion of ALL sections

This will be completed by University academic staff.

PART 1: Interviews with Practice supervisor & Academic supervisor

I

Interviews with “practice supervisor” / mentor

PART 2: LEARNING OUTCOMES
Learning domain 1: Establishing effective working relationships
	Demonstrate effective relationship building skills sufficient to support learning, as part of a wider interprofessional team, for a range of students in both practice and academic learning environments;

	Relevant practice learning outcomes
	To be completed by the Supervising Practice Teacher. Following discussion with the practice teacher student please sign and date below to indicate that each of the practice learning outcomes has or has not been achieved in the practice setting. If any of the practice learning outcomes have not been achieved please identify the reason (s) why so that a plan of action can be identified.

	a:Have effective professional and inter professional working relationships to support learning for entry to the register and education at a level beyond initial registration

	 Achieved. Not achieved.

Comments:

Sign: Date:

	b: be able to support students moving into specific areas of practice or a level of practice beyond initial registration, identifying their individual needs in moving to a different level of practice

	 Achieved. Not achieved.

Comments:

Sign: Date:

	c: support mentors and other professionals in their roles to support learning across practice and academic learning environments.

	 Achieved. Not achieved.

Comments:

 Sign: Date:

	d: set effective professional boundaries whilst creating a dynamic, constructive teacher-student relationship

	 Achieved. Not achieved.

Comments:

 Sign: Date:

Comments:
Learning domain 2: Facilitation of learning

	Facilitate learning for a range of students, within a particular area of practice where appropriate, encourage self-management of learning opportunities and providing support to maximise individual potential;

	Relevant practice learning outcomes
	To be completed by the Supervising Practice Teacher. Following discussion with the practice teacher student please sign and date below to indicate that each of the practice learning outcomes has or has not been achieved in the practice setting. If any of the practice learning outcomes have not been achieved please identify the reason (s) why so that a plan of action can be identified.

	a: enable students to relate theory to practice whilst developing critically reflective skills

	 Achieved. Not achieved.

Comments:

 Sign: Date:

	b: foster professional growth and personal development by use of effective communication and facilitation skills

	 Achieved. Not achieved.

Comments:

 Sign: Date:

	c: facilitate and develop the ethos of inter professional learning and working

	 Achieved. Not achieved.

Comments:

 Sign: Date:

	d: be able to assess practice for registration and also at a level beyond that of initial registration
	 Achieved. Not achieved.

Comments:

 Sign: Date:

	e: provide constructive feedback to students and assist them in identifying future learning needs and actions, managing failing students so that they may either enhance their performance and capabilities for safe and effective practice or be able to understand their failure and the implications of this for their future
	 Achieved. Not achieved.

Comments:

 Sign: Date:

	f: collaborate with other members of the teaching team to judge and develop learning, assessment and support appropriate to practice and levels of education

	 Achieved. Not achieved.

Comments:

 Sign: Date:

	g: advance their own knowledge and practice in order to develop new practitioners, at both registration levels and education at a level beyond initial registration, to be able to meet changes in practice roles and care delivery

	 Achieved Not achieved.

Comments:

 Sign: Date:

Comments:
Learning domain 3: Creating an environment for learning
	Create an environment for learning, where practice is valued and developed, providing appropriate professional and inter professional learning opportunities and support for learning to maximise achievement for individuals

	Relevant practice learning outcomes
	To be completed by the Supervising Practice Teacher. Following discussion with the practice teacher student please sign and date below to indicate that each of the practice learning outcomes has or has not been achieved in the practice setting. If any of the practice learning outcomes have not been achieved please identify the reason (s) why so that a plan of action can be identified.

	a: enable students to access opportunities to learn and work within inter professional teams

	 Achieved Not achieved.

Comments:

 Sign: Date:

	b: initiate the creation of optimum learning environments for students at registration level and for those in education at a level beyond initial registration

	 Achieved Not achieved.

Comments:

 Sign: Date:

	c: work closely with others involved in education, both in practice and academic settings, to manage change and inform curriculum development

	 Achieved Not achieved.

Comments:

 Sign: Date:

	d: in partnership with other members of the teaching team use knowledge and experience to design and implement assessment frameworks

	 Achieved. Not achieved.

Comments:

 Sign: Date:

	e: design evaluation strategies to determine the effectiveness of practice and academic experience accessed by students at both registration level and those in education at a level beyond initial registration

	 Achieved. Not achieved.

Comments:

 Sign: Date:

Comments:
Learning domain 4: Context of Practice
	Support learning within a context of practice that reflects health care and educational policies, managing change

to ensure that particular professional needs are met within a learning environment that also supports practice development.

	Relevant practice learning outcomes
	To be completed by the Supervising Practice Teacher Following discussion with the practice teacher student please sign and date below to indicate that each of the practice learning outcomes has or has not been achieved in the practice setting. If any of the practice learning outcomes have not been achieved please identify the reason (s) why so that a plan of action can be identified.

	a: recognise the unique needs of practice and contribute to development of an environment that supports achievement of NMC standards of proficiency

	 Achieved Not achieved.

Comments:

 Sign: Date:

	b: set and maintain professional boundaries, whilst at the same time recognising the contribution of the wider inter professional team and the context of care delivery

	 Achieved Not achieved.

Comments:

 Sign: Date:

	c: support students in exploring new ways of working and the impact this may have on established professional roles

	 Achieved Not achieved.

Comments:

Sign: Date:

	d: collect evidence on the quality of education in practice, and determine how well NMC requirements for standards of proficiency are being achieved.

	 Achieved Not achieved

Comments:

 Sign Date:

	e: identify areas for research and practice development based on interpretation of existing evidence.
	 Achieved Not achieved.

Comments:

 Sign: Date:

	f: use local and national health frameworks to review and identify developmental needs

	 Achieved Not achieved.

Comments:

Sign: Date:

	g: disseminate findings from research and practice development to enhance practice and the quality of learning experiences

	 Achieved Not achieved.

Comments:

 Sign: Date:

Comments:
Learning domain 5: Leadership
	Demonstrate leadership skills for education within practice and educational settings.

	Relevant practice learning outcomes
	To be completed by the Supervising Practice Teacher. Following discussion with the practice teacher student please sign and date below to indicate that each of the practice learning outcomes has or has not been achieved in the practice setting. If any of the practice learning outcomes have not been achieved please identify the reason (s) why so that a plan of action can be identified.

	a: provide practice leadership and expertise in application of knowledge and skills based on evidence

	 Achieved Not achieved.

Comments:

 Sign: Date:

	b: demonstrate the ability to lead education in practice, working across practice and academic settings

	 Achieved Not achieved.

Comments:

 Sign: Date:

	c: manage competing demands of practice and education related to supporting different practice levels of students

	 Achieved Not achieved.

Comments:

 Sign: Date:

	d: Lead and contribute to the evaluation of effectiveness of learning and assessment in practice
	 Achieved Not achieved.

Comments:

 Sign: Date:

Comments:
Practice teacher student declaration

This is to confirm that I …………………………………. (Practice teacher student name) declare that the contents of this portfolio document are all my own work and accurately reflect my learning achievements in practice. I believe that I have successfully completed all relevant practice experience and have met all the required learning outcomes. Other sources that have been used are clearly stated and identified within the appropriate section.

I have had the opportunity to discuss all aspects of my experience with my supervising practice teacher and I agree / disagree with their findings.

(Please delete as necessary)

Should you disagree with the findings of your supervising practice teacher please indicate why below.

Practice teacher student name:

University Registration number:

Practice teacher student signature:

Date:

PART 3:

Please submit your reflective account, as instructed.

PART 4: PRACTICE ASSESSMENT GRID
Practice teacher student Name: ...

Supervising Practice Teacher Name: ...

Date: ..

	Practice Mark Awarded (see grid overleaf)

	
	Signature Supervising Practice Teacher:

	
	
	Signature Practice Teacher Student:

	
	
	Signature Lecturer (in case of triangulation):

Practice teacher’s practice assessment grid and commentary (Summative)

At the end of the supervised practice the practice teacher will award a mark based upon the student practice teacher’s behaviour compared with those specified in the assessment of practice grid overleaf. The behaviours specified within the grid were identified by practice teachers as a tool for assessing the quality of specialist practice in an objective way.

A descriptor for each of the behaviours is provided and will form the basis upon which marks are awarded. Students may use the descriptors as a guide to the expected behaviour of a practice teacher and the level of performance sought as part of the assessment of practice for the Post Graduate Certificate - Practice Teacher programme. In each case, the mark awarded will be discussed with the student and a commentary indicating the way in which the mark was arrived at will be provided.

Supervising practice teachers must bear in mind that the assessment process is a progressive one and the basic principles of Benner’s model Novice to Expert (1984, 2001) should be used to guide the process. It is important to apply the 5 stages of development appropriately in order to provide an objective assessment of performance and effective feedback. The level of knowledge and experience a student brings with them should not be assumed.

Students undertaking the practice teacher programme may have some knowledge of the teaching, learning and assessment process if they have been functioning, for example, as mentors. The tools (theoretical concepts) therefore will be familiar to them but the role of the practice teacher will be new and so the goals may be unfamiliar to them. In the case of a dispute between the student practice teacher and supervising practice teacher, with regard to the mark awarded, an additional triangulation meeting between these two practitioners and the academic lecturer will be convened to discuss the issues. The final decision with regard to the mark awarded rests with the supervising practice teacher.

The mark awarded will constitute 30% of the overall mark for the module.

Assessment criteria for the marking grid

	Unacceptable

0-39%
	Does not demonstrate the majority of performance criteria outlined in this descriptor.
Does not consistently demonstrate the performance criteria outlined in the descriptor.
Inappropriate performance for the professional level required.

Unsafe in practice.

	Acceptable

40-49%
	Demonstrates all the performance criteria outlined in this descriptor but has limitations.

Knowledge of the role is basic but the student is consistent in maintaining a safe standard for the professional level required.

Needs direction but is aware of own learning needs and is taking steps to address them.

	Good

50-59%
	Demonstrates all the performance criteria outlined in this descriptor to a high standard most of the time.

Consistently performs above average for the professional level required.

	Very Good

60-69%
	Demonstrates all the performance criteria outlined in the descriptor to a very high standard all of the time.

Impressive levels of performance observed.

	Excellent

70-100%
	Functions at a level above and beyond that expected at this professional level.

Exceeds expectations.

Outstanding in all the performance criteria identified in the descriptor.

Date
	
	Unacceptable
	Acceptable
	Good
	Very Good
	Excellent

	
	Refer
	40%
	45%
	50%
	55%
	60%
	65%
	70%
	75%
	80%
	85%
	90%
	95%
	100%

	Flexibility
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Reliability
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Motivation
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Initiative
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Innovation
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Self-awareness
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Reflection
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Non-judgmental
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Empowerment
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Independence
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Autonomy
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Research-based
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Self-directed
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTALS
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	AVERAGE:
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Practice Assessment Grid – Supervising Practice Teacher’s Commentary
	
	Descriptor
	

	Flexibility
	Safely and effectively adapts to change and prioritises in line with altered circumstances/ demands and manages this process through skilled negotiation and team working
	

	Reliability
	Attends regularly and punctually, keeps appointments and manages time effectively. Communicates effectively and appropriately and maintains a professional attitude at all times

	

	Motivation
	Actively seeks out and responds positively to learning opportunities. Questions/ challenges practice and strives to improve. Demonstrates ‘passion’ and commitment to the new role.

	

	Initiative
	Demonstrates resourcefulness and leadership skills which promote action in order to facilitate learning and problem solving in self, clients, colleagues or the profession.

	

	Innovation
	Demonstrates skills in critical analysis and problem solving. Identifies opportunities to contribute, develop and initiate new ideas in practice.
	

	Self-awareness
	Able to reflect on personal skills and qualities and apply them to the practice environment. Identifies local and national policies and standards in relation to ability to practice safely and effectively. Demonstrates an awareness of the effect own behaviour and communication can have on patients / clients, colleagues and the profession.

	

	Reflection
	Demonstrates ability to function as a reflective practitioner. Draws on reflective models which promote learning. Identifies own learning needs and limitations from engaging in the reflective process proposing action to redress them.

	

	Non-judgmental
	Acknowledges own values and beliefs. Recognises the impact they can have on the ability to empathise with client choices while supporting the goals of the organisation. Able to identify other perspectives respecting their values and beliefs, questioning culture appropriately.

	

	Empowerment
	Actively promotes inclusiveness by facilitating informed choices. Respects clients decisions and autonomy while delivering safe and effective practice, maintaining professional standards.

	

	Independence
	Exercises personal responsibility in decision making. Able to draw on own knowledge base and explore potential consequences to justify action taken. Recognises own competence and seeks constructive feedback to enhance professional and personal development.

	

	Autonomy
	Makes safe and effective decisions recognising the competence of others and delegates accordingly. Works within ethical, legal and professional boundaries utilising risk management strategies.

	

	Research-based
	Utilises the evidence base to deliver care on current (best) practice. Keeps knowledge and skills up to date maintaining competence. Disseminates knowledge of evidence base to inform practice of others.

	

	Self-directed
	Works without direct supervision. Actively seeks out new experiences recognising own level of competence and learning needs.

	

University of Hull

Faculty of Health and Social Care

Practice Teacher Programme

Supervising Practice Teacher Declaration

(A photocopy of this completed page will be kept within the student file as proof of successful completion and achievement of this component of the programme)

Practice teacher student name:

University registration number:

I confirm that the above-named student has / has not completed all activities required within the portfolio documentation.

(Please delete as necessary)

I confirm that above-named student has successfully achieved / not achieved all the practice learning outcomes required.

(Please delete as necessary)

Please indicate below those practice learning outcomes not achieved and state why you believe this to be the case. Please continue over the page if necessary.

Supervising Practice Teacher’s name

Signature

Place of work

Date

PART 5 – ACHIEVING SIGN OFF STATUS
In order to meet the NMC (2008) requirements you must have been supervised on at least three occasions for signing off proficiency at the end of a student’s period of supervised practice.

	The first of these must be during your initial preparation programme which will take the form of a simulated exercise

	Date:-
	1. Student SPQ, SCPHN, ANP Cohort:

(Delete as appropriate)

Placement area:

Allocation dates

From:

To:

This must be in your initial preparation programme
	Supervising practice teacher’s signature

	
	The student has a working knowledge of current programme requirements, practice assessment strategies and relevant changes in education and practice for the student they are assessing.

This must be completed in your initial preparation programme.
	Supervising practice teacher’s signature:

	
	The student has an understanding of NMC registration requirements and the contribution they make to meet these requirements.

This must be completed in your initial preparation programme.
	Supervising practice teacher’s signature:

	
	The student has an in - depth understanding of their accountability to the NMC for the decision they make to pass or fail a student when assessing proficiency requirements at the end of a programme.

This must be completed in your initial preparation programme.
	Supervising practice teacher’s signature:

Please retain a copy for your own Portfolio

Achieving sign off status.
	SECOND SIGN-OFF

	Date:-
	2. Student SPQ, SCPHN, ANP Cohort:

(Delete as appropriate)

Placement area:

Allocation dates

From:

 To:
	Supervising practice teacher’s signature

	
	The student has a working knowledge of current programme requirements, practice assessment strategies and relevant changes in education and practice for the student they are assessing.
	Supervising practice teacher’s signature:

	
	The student has an understanding of NMC registration requirements and the contribution they make to meet these requirements.
	Supervising practice teacher’s signature:

	
	The student has an in - depth understanding of their accountability to the NMC for the decision they make to pass or fail a student when assessing proficiency requirements at the end of a programme.

	Supervising practice teacher’s signature:

Please retain a copy for your own Portfolio

Achieving sign off
	THIRD SIGN-OFF

	Date:-
	2. Student SPQ, SCPHN, ANP Cohort:

(Delete as appropriate)

Placement area:
Allocation dates

From:

 To:
	Supervising practice teacher’s signature

	
	The student has a working knowledge of current programme requirements, practice assessment strategies and relevant changes in education and practice for the student they are assessing.
	Supervising practice teacher’s signature:

	
	The student has an understanding of NMC registration requirements and the contribution they make to meet these requirements.
	Supervising practice teacher’s signature:

	
	The student has an in - depth understanding of their accountability to the NMC for the decision they make to pass or fail a student when assessing proficiency requirements at the end of a programme.
	Supervising practice teacher’s signature:

Please retain a copy for your own records

Feedback from the learner on the support they have received from their student practice teacher.
	Were you orientated to the placement and introduced to staff members?

	Comment-

	Was your student practice teacher available for support and easy to approach?

	Comment-

	Did the interviews take place at the appropriate time?

	Comment-

	Were you given opportunities to discuss your learning needs?

	Comment-

	Were you provided with opportunities to meet your practice learning outcomes?

	Comment

	 Was the student practice teacher able to communicate knowledge and information effectively?

	Comment-

	 When and how were you given feedback? Did you have the opportunity to discuss the feedback?

	Comment_

General comments-

Students Name:

Date:
Verification of practice documentation completion and achievement to be undertaken by academic staff
	Section
	Satisfactorily completed

	Comments

	
	YES
	NO
	

	Initial triangulation interview

Date:

	
	
	

	Interim triangulation interview

Date:

	
	
	

	Final triangulation interview

Date:
	
	
	

	Has satisfactorily achieved all the required practice learning outcomes
	
	
	[if no please indicate here which practice learning outcomes have not been achieved[

	Student practice teacher declaration
	
	
	

	Supervising practice teacher declaration

	
	
	

	Practice grid and commentary completed and mark awarded
	
	
	

	Record of meetings with supervising practice teacher

	
	
	

Name of academic member of staff

Date form verified
Signature:

Appendix 1
Use this form to record the dates / times you meet with your SPT and give brief details of what was discussed

	Date
	Time
	Place
	Issues discussed
	Signatures:

Student Practice Teacher /
SPT

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Date
	Time
	Place
	Issues discussed
	Signatures:

Student and

SPT

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Appendix 2. Mapped standards

	Programme outcomes
	Module

outcomes
	NMC (2008)
	DoH KSF (2004)
	QAA (2008)

	1(c) 1(e) 1(g) lll(c)

lll(d) lll(e)

lll(f) iv(d)

	1
	P 48
	Core 1 Communication levels: 1-4

Core 6 Equality and diversity levels: 1-4

Health and well being: 1, 4

General 6, People management: levels 1-4
	Level 7

	1(c) 1(g) ll(b) ll(e) lll(e) lll(f)

	2
	P 49
	Core: Communication levels 1-4

Core: personal and People Development Levels 1-4

General 1, Learning and development: levels 1-4

General 6, People management: levels 1-4

General 7, Capacity and Capability: levels 1-4
	Level 7

	1(b) 1(c) 1(d)

 1(g) lll(b) iv(c)
	3
	P 50
	Core 6, Equality and diversity: levels 1-4

Information and knowledge: 1, 2, 3 levels 1-4

General 1, Learning and development: levels 1-4

General 2, Development and Innovation: levels 1-4
	Level 7

	ll(a) ll(b) iv(a)
	4
	P 52
	Core, Quality: levels 1-4

Core, Service improvement: levels 1-4
	Level 7

	1(c) 1(e) lll(a) lll(d)lll(e)

Iv(d)
	5
	P 53
	Core: Communication levels 1-4

Core: Health Safety and Security levels 1-4

Health and well being: 1, 4, levels 1-4

Information and knowledge: 1, 2, 3 levels 1-4

General 1, Learning and development: levels 1-4
	Level 7

	1(c) 1(d) lll(a) lll(e)
	6
	P 54
	Core 2 Personal and people development: levels 1-4

Information and knowledge levels 1. 2, 3

General 6 People management: levels 1-4

General 7 Capacity and capability: Levels 1-4

Information and Knowledge: levels 1-4
	Level 7

	1(b) iv(a)
	7
	P 55
	Core 4 Service Improvement: 1-4

General 2 Development and innovation: Levels 1-4
	Level 7

	ll(e) lll(e)
	8
	P 56
	Core 1 Communication: levels 1-4

General 1 Learning and Development: levels 1-4

General 6 People management: levels 1-4

	Level 7

References

Doh (2004) The NHS Knowledge and Skills Framework. London, HMSO

Nursing and Midwifery Council (2007) Applying due regard to learning and assessment in practice – Circular 26 London NMC

NMC (2008) Standards to Support Learning and Assessment in Practice. London, NMC

QAA (2008) The Framework for Higher Education Qualifications in England, Wales and Northern Ireland. Gloucester, QAA

Glossary

Academic supervisor
member of Faculty academic staff responsible for guiding academic development and progress

Practice teacher student
student undertaking the practice teacher programme

Learner
student undertaking a SPQ, SCPHN or ANP qualification

Module leader
the academic member of staff who coordinates the planning, implementation and evaluation of the module and is named in the module guide

Practice environment / placement
clinical / practice area where a student is allocated for a period of time in order to achieve learning outcomes

Supervising Practice Teacher
qualified practitioner who has received further preparation to achieve the knowledge, skill and competence required to meet the NMC defined outcomes for a practice teacher and is acting in a supervisory capacity for a student practice teacher
Record of initial triangulation interview – Semester 1 week 6/7

Issues discussed may include:

P.T. student concerns / issues

SPT concerns / issues

Learning contract

Action Plan:

Date completed:

Signatures:	SPT							P.T. Student				Academic Supervisor

		

Interim Triangulation interview - Semester 2, week 6 or 7

Discuss progress to date, issues may relate to:

Review of action plan identified in initial interview, it will be appropriate to update the original and sign off those items already achieved

Practice teacher activities undertaken so far in relation to learning outcomes, may identify and sign off those already achieved and those still needing more work / consolidation

Any outstanding issues

Action plan - identify what is still to be achieved and how, reflect on previous decisions

Date undertaken:

Signatures:	

SPT 					P.T. Student				 Academic supervisor

		

Final triangulation interview

Discussion of issues addressed:

Commentary from SPT on achievement of learning outcome and general development in relation to practice teacher skill, knowledge and attributes.

Areas needing consolidation / refinement / further practice under supervision

Action plan – on-going after course completion

Date undertaken:

(during the consolidation period of the learner)

Signatures: 	

SPT				 		P.T. Student Academic Supervisor

		

PAGE
Practice Teacher Portfolio Final Approval Document – March 2012
Page 1

