[image: image1.png]C@ErdeN
Universrry or Hull
Faculty of Health and Social Care

TRIENNIAL REVIEW

 AND

 MENTOR EVIDENCE BOOKLET
Private / Independent Voluntary and Non-NHS Organisations

Why do we need this booklet?
This booklet has been produced by the Practice Learning Facilitators (PLF) in response to the publication in 2006 of the Nursing and Midwifery Councils (NMC) ‘Standards to support learning and assessment in practice’ revised (2008).

The NMC standards require mentors to fulfil certain criteria to remain on the Live Register and be able to mentor students. This booklet provides you the mentor with the relevant information and forms to enable you to evidence you fulfil the criteria to remain on the Live Register.

What are the criteria for mentors set by the NMC?

For Nursing: All Branches

As a mentor to remain on the live register you must have:

· Mentored at least 2 students within the last three years

· Participated in annual updating

· Mapped ongoing development against the NMC standards

· Have a Triennial Review with your manager every three years

In addition, the NMC require mentors who make the final assessment of practice (i.e. final placement students- year 3 semester 3) to meet additional criteria.

They must:

· Be registered on the same part of the register

· Be working in the same field of practice

· Have clinical currency and capability

· Be either anecdoted on the register as a sign off mentor or have been observed on at least three occasions for signing off proficiency at the end of a final placement by an existing sign off mentor

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

For Midwifery

Sign off mentors are required by all midwifery students at all points in their training and not just the final placement. Therefore all midwifery mentors must be sign off mentors or working towards sign off status.

What are the NMC competencies for mentors?

· Establishing effective working relationships

· Facilitation of learning

· Assessment and accountability

· Evaluation of learning

· Creating an environment for learning

· Context of practice

· Evidence-based practice

· Leadership

How do I use this booklet and what is Triennial Review?
As part of the standards the NMC require mentors to demonstrate their knowledge, skills and competence on an ongoing basis and to review their competence every three years at a Triennial Review with their Line Manager.

The Triennial Review does not necessarily have to be a separate interview but can be part of your Performance Development Review (PDR) or could be incorporated into one of your annual updates within the three yearly cycle.

The standards also said that placement providers were responsible for holding the mentor register. The Strategic Health Authority (SHA) have funded the production of an online website, the Practice Placement Quality Assurance tool (PPQA), which allows us to do this. Each placement area has an identified person, called the Educational Lead, who is responsible for the maintenance of the PPQA.

The NMC revalidate Pre Registration Nursing and Midwifery programmes every 5 years and as part of this will require the Trust to provide evidence that we are complying with the standards. Therefore every Nursing or Midwifery mentor has to have demonstrated they still fulfil the requirement of the standards to remain on the live register at a Triennial Review with their line manager every 3 years. This booklet provides you the mentor with the relevant forms and information to enable you to ensure the evidence you are required to demonstrate at the Triennial Review is sufficient to achieve this.

This booklet includes:

Page 5 which needs to be completed with your line manager initially with a copy sent to Sally Carline, Aire Room 006, University of Hull, Cottingham Road Hull, HU6 7RX Telephone 01482 464584

Pages 6 which need to be completed by your line manager at your Triennial Review

Page 7 for you to record the students who you have mentored, also the date and type of annual updating you have completed in the last 3 years

Page 8 for you to complete prior to your Triennial Review showing what evidence you are supplying against each of the NMC competencies.

Pages 9-12 list of NMC competencies with some suggested examples of evidence you can supply for each. These are only suggestions you may come up with other evidence that will be sufficient. The evidence booklet will remain with the mentor.
TRIENNIAL REVIEW INTERVIEW/DISCUSSION OF NURSING/MIDWIFERY MENTORS

(can be part of the PDR Process)

This form is for the Reviewer to complete during the interview/discussion to ensure the Nurse/Midwife fulfils the criteria set by the NMC for mentors to remain on the live register. This does not have to be a separate interview but can form part of the PDR and within the three year cycle this can be used as one of the annual updates. The Reviewer needs to ensure the Educational Lead for the ward/department knows the Triennial review has taken place to ensure the Mentor register can be updated via the PPQA tool. Please send a copy of this page to Sally Carline, PLU Admin Support, Room 006 Aire Building, The University of Hull, Cottingham Road, Hull, HU6 7RX.

	Mentor Name :
	
	Date of Review :

	
	
	

	Workplace Name :
	
	Email Address :

	Assessment Criteria

	Achieved
	Not Achieved

	Has participated in annual mentor updates
	
	

	Has assessed a minimum of 2 students over the last 3 years
	
	

	Has supported students through the assessment process (minimum of 2)
	
	

	Has supplied appropriate evidence of continuing professional development mapped against the current NMC Mentor standards
	
	

	Is a sign off mentor (If no then action plan should be completed to achieve this, if appropriate)
	
	

	
	
	

LINE MANAGER/CLINICAL LEAD’S STATEMENT OF VERIFICATION

As the Line Manager I can confirm that the named mentor above has met the NMC’s criteria and in my opinion is competent to remain on the Live register.

	Line Manager/Clinical Lead’s Name :
	
	Signature :

ACTION PLAN
	

	

This form once complete should be filed in the mentor’s personal file.

Any areas of development should be reviewed at least at the next PDR if not sooner rather than left to the next Triennial Review.

 RECORD OF STUDENT LEARNERS

	Dates
	Level of Student Learner
	Signature of Sign off mentor if observed as part of achieving sign off status (if applicable)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

RECORD OF ANNUAL UPDATING

	Date
	Type of Update: Workshop/ Workbook/ Triennial Review

	
	

	
	

	
	

Evidence Checklist

This is to be completed by the mentor prior to the Triennial Review so that the Line Manager can easily see what evidence has been provided for each competency. It is the Line Managers responsibility to check the evidence meets the required NMC competency standard.
	NMC Competency
	Type of Evidence Provided

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	7.
	

	8.
	

TRIENNIAL REVIEW EVIDENCE
	Mandatory Competencies for NMC Standards
	Activities Undertaken
	Suggested Examples of Evidence

	1. Establish effective working relationships.

	· Develop effective working relationships based on mutual trust and respect.

· Demonstrate an understanding of factors that influence how students integrate into practice.

· Provide ongoing and constructive support to facilitate transition from one learning environment to another.
	· Reflections of professional development.

· Anonymous initial, interim and final interview pages including action plans.

· Supporting statements from students or peers.

· Copies of attendance from workshops or mentor updates.

· Copies of student evaluations.

	2. Facilitation of learning.
	· Use knowledge of the student’s stage of learning to select appropriate learning opportunities to meet their individual needs.

· Facilitate selection of appropriate learning strategies to integrate learning from practice and academic experiences.

· Support students in critically reflecting upon their learning experiences in order to enhance future learning.
	· Reflections of professional development.

· Anonymous initial, interim and final interview pages including action plans.

· Supporting statements from students or peers.

· Copies of attendance from workshops or mentor updates.

· Copies of student evaluations.

· Development of induction pack.

	3. Assessment and accountability.
	· Foster professional growth, personal development and accountability through support of students in practice.

· Demonstrate a breadth of understanding of assessment strategies and the ability to contribute to the total assessment process as part of the teaching team.

· Provide constructive feedback to students and assist them in identifying future learning needs and actions. Manage failing students so 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.

· Be accountable for confirming that students have met, or not met, the NMC competencies in practice. As a sign-off mentor confirm that students have met, or not met, the NMC standards of proficiency in practice and are capable of safe and effective practice.
	· Reflections of professional development.

· Anonymous initial, interim and final interview pages including action plans.

· Supporting statements from students or peers.

· Copies of attendance from workshops or mentor updates.

	Mandatory Competencies for NMC Standards
	Activities Undertaken
	Suggested Examples of Evidence

	4. Evaluation of learning.
	· Contribute to evaluation of student learning and assessment experiences- proposing aspects for change as a result of such evaluation.

· Participate in self and peer evaluation to facilitate personal development, and contribute to the development of others.
	· Reflections of professional development.

· Anonymous initial, interim and final interview pages including action plans.

· Supporting statements from students or peers.

· Copies of attendance from workshops or mentor updates.

· Copies of student evaluations.

	5. Creating an environment for learning.
	· Support students to identify both learning needs and experiences that are appropriate to their level of learning.

· Use a range of learning experiences, involving patients, clients, carers and the professional team, to meet the defined learning needs.

· Identify aspects of the learning environment, which could be enhanced by negotiating with others to make appropriate changes.

· Act as a resource to facilitate personal and professional development of others.
	· Reflections of professional development.

· Anonymous initial, interim and final interview pages including action plans.

· Supporting statements from students or peers.

· Copies of attendance from workshops or mentor updates.

· Copies of student evaluations.

	6. Context of practice.
	· Contribute to the development of an environment in which effective practice is fostered, implemented, evaluated and disseminated.

· Set and maintain professional boundaries that are sufficiently flexible for providing inter professional care.

· Initiate and respond to practice developments to ensure safe and effective care is achieved and an effective learning environment is maintained.
	· Evidence of involvement in evidence based changes made within clinical area.

	7. Evidence-based practice.
	· Identify and apply research and evidence-based practice to their area of practice.

· Contribute to strategies to increase or review the evidence-base used to support practice.

· Support students in applying an evidence base to their practice area.
	· Reflections of professional development.

· Examples of evidence based practice introduced and shared with colleagues.

· Example of involvement in protocol development.

	Mandatory Competencies for NMC Standards
	Activities Undertaken
	Suggested Examples of Evidence

	8. Leadership.
	· Plan a series of learning experiences that will meet students defined learning needs.

· Be an advocate for students to support them accessing learning opportunities that meet their individual needs –involving a range of other professionals, patients, clients and carers.

· Prioritise work to accommodate support of students within their practice roles.

· Provide feedback about the effectiveness of learning and assessment in practice.
	· Reflections of professional development.

· Anonymous initial, interim and final interview pages including action plans.

· Supporting statements from students or peers.

· Copies of student evaluations.

PAGE
2

