
[image:]
1.
[image:]
Leeds & Wakefield
Social Work Teaching Partnership

PRACTICE EDUCATOR
PROFESSIONAL STANDARDS
FOR SOCIAL WORK
(PEPS)

Stage 1
&
Stage 2

Validating Assessment
Procedures & Paperwork
[bookmark: _Toc499115517]

Contents
PART ONE: PROCEDURE	4
2	PRACTICE EDUCATION – PEPS 1 AND PEPS 2 VALIDATION	5
2.1	Contacts	5
2.1.1	Workforce / Organisational Development	5
2.1.2	University (HEI) Validating Assessment Academic Lead	6
2.1.3	University Placement Administration	6
3	PEPS 1 Validation	6
3.1	PE1 in Training Reflection	7
3.2	Marking Criteria	8
4	PEPS 2 Validation	8
4.1	PE2 in training Reflection	9
4.2	Marking Criteria	9
4.3	Practice Educator Professional Standards Stage 2 (PEPS2) Validating Assessment Panel	10
4.3.1	PE2 in training Preparation for Panel	10
4.3.2	Members	10
4.3.3	Panel Process	10
4.3.4	Outcome	10
5	The Role of the PE2 Mentor	11
6	Quality Assurance	12
7	Process for PE who is at risk of not meeting the PEPS Standards	12
PART TWO: PAPERWORK	14
7.1	Direct Observation of PE in Training Form	15
7.2	PE2 Mentor Sign-off Sheet for PE in Training	18
7.3	PE2 Mentor Individual Record of PE in Training	19
7.4	PE1 in Training Reflection	20
7.5	PE2 in Training Reflection	21
7.6	Alternative Direct Observation of PE in Training	22
7.7	Validating Assessment Panel Record	25
8	Resources	27
8.1.1	Websites	27
8.1.2	Books	27
9	Validating Assessment Flow Chart	28

[bookmark: _GoBack]Document updated: LBU 25/01/2019

[bookmark: _Toc518469455][bookmark: _Toc536181132]PART ONE: PROCEDURE

[bookmark: _Toc536181133]PRACTICE EDUCATION – PEPS 1 AND PEPS 2 VALIDATION

The LWSWTP takes a partnership approach to practice education training and validation. PE1 and PE2 training is attended by nomination through the social worker’s Manager.

By attending the course, both agency and social worker are committing to the Practice Educator (PE) in training having a student within 6 months of the training. In order to be validated, and therefore qualified, the PE in training must meet the criteria. There are two distinct phases to the PE training moving through PE1 in training to PE1 and then PE2 in training to PE2.

If the student’s placement is terminated before they complete the required number of placement days, in order for the experience to be used towards PEPS validation, the PE in training must have completed at least the Interim, if not Final, Report, have conducted two direct observations of the student and have been observed by their PE2 Mentor as well as the other requirements detailed below.

Any exceptional circumstances will be considered by the Teaching Partnership on an individual basis.

Where social workers are employed by agencies outside the TP eg voluntary organisations, the NHS, they may, by agreement with the Local Authority, take part in the PEPS validating assessment process.

[bookmark: _Toc536181134]Contacts

[bookmark: _Toc536181135]Workforce / Organisational Development

	Leeds – Children
Julie Devonald
	Julie.devonald@leeds.gov.uk
leedswakefieldteachingpartnership@leeds.gov.uk
0113 378 6922

	Leeds – Adult
Gill Dickinson
	Gill.dickinson@leeds.gov.uk
leedswakefieldteachingpartnership@leeds.gov.uk
0113 378 5075

	Wakefield – Children
Rachel Catton
	rcatton@wakefield.gov.uk
WorkforceDevelopmentCYPS@wakefield.gov.uk
01924 304280

	Wakefield – Adult
Dawn Perry
	dperry@wakefield.gov.uk
WorkforceDevelopmentAdults@wakefield.gov.uk
01977 723288

[bookmark: _Toc536181136]University (HEI) Validating Assessment Academic Lead

	University of Leeds – Gill Barn
	g.i.a.barn@leeds.ac.uk
0113 3436293

	Leeds Beckett University – Mary Harrison
	e.m.harrison@leedsbeckett.ac.uk
0113 812 4328

[bookmark: _Toc516742741][bookmark: _Toc516742834][bookmark: _Toc516743070][bookmark: _Toc516752248][bookmark: _Toc516752412][bookmark: _Toc516752436][bookmark: _Toc516752514][bookmark: _Toc516753362][bookmark: _Toc516754460][bookmark: _Toc516754501][bookmark: _Toc519082654][bookmark: _Toc519084218][bookmark: _Toc536181137]University Placement Administration

	University of Leeds
Jayne Tasker
	placements@healthcare.leeds.ac.uk
0113 343 1174

	Leeds Beckett University
Vanessa Amis
	socialworkplacements@leedsbeckett.ac.uk
0113 812 9231

[bookmark: _Toc499115518]
[bookmark: _Toc536181138]PEPS 1 Validation

The candidate must be a qualified registered social worker with a minimum of two years’ experience (including AYSE).

	Timeline
	Activity

	Before having a student

	Attend 2 day PE1 training

	First social work student placement
	PE1 in training takes responsibility for one social work student, with support and monitoring from qualified PE2 Mentor

	During student’s placement

	Attend at least two of the Practice Educator Support Groups (PESG)

	During student’s placement

	PE2 Mentor offers mentor support and observes PE1 in training supervising student and completes the Direct Observation of PE in Training Form

PE2 Mentor raises any concerns re PE1 in training with the PE1 and their Manager

	One month after student finishes placement

	PE1 in training submits to PE2 Mentor:
· 500-word reflection,
· Placement paperwork (Interim Report, Final Report, one Direct Observation of Student by PE & QAPL Evaluation),
· Direct Observation of PE In Training Form

	Within one month of PE1 in training paperwork hand in
	PE2 Mentor completes a sign-off form and emails to relevant colleague in Workforce / Operational Development to confirm whether or not the PE1 in training has successfully completed PEPS1.

	With two weeks of receiving sign-off list
	Workforce / Operational Development issue PEPS1 Certificates to successful Candidates.
Where a PE1 in training is unsuccessful the PE2 Mentor and Workforce / Operational Development will decide if a further opportunity will be offered or if other action is required

	Within one month of issuing PEPS1 Certificates
	Workforce / Operational Development send list of successful PE1s to both HEI Placement Administrators

[bookmark: _Toc536181139]PE1 in Training Reflection

	The PE1 in training is required to submit a 500-word reflection on their experience and learning as a PE with their first social work student on:

1. How do you think you have developed as a Practice Educator since you started Practice Education Stage 1?

2. Reflecting on the success of a practice education intervention, how and why you would alter and adjust your practice with your next student?

Please discuss in relation to your personal and professional development in relation to practice education. You may use ‘I’ when talking about your own practice, but otherwise normal academic conventions apply.

This should be handed in to your PE2 Mentor one month (with placement paperwork) after your student finishes their placement.

PE1 in training should keep a copy of all documentation to support their progression through the PEPS training.

[bookmark: _Toc536181140]Marking Criteria

PE1 in training should demonstrate meeting the following Learning Outcomes from the PE1 course across the supplied documentation:

· Demonstrate the ability to develop advanced communication skills required to build effective relationships with a student
· Demonstrate the ability to supervise, assess and support a social work student
· Apply reflective skills, theoretical knowledge and social work values to the contemporary context of social care and social work
[bookmark: _Toc499115519]

[bookmark: _Toc536181141]PEPS 2 Validation

The PE2 in training must have a PEPS1 certificate.

	Timeline
	Activity

	Before having a student

	Attend 1 day PE2 training

	Second social work student placement
	PE2 in training takes responsibility for one social work student, with light touch support and monitoring from qualified PE2 Mentor

	During student’s placement

	Attend at least two of the Practice Educator Support Groups (PESG)

	During student’s placement

	PE2 Mentor supports and observes PE2 in training supervising student and completes the Direct Observation of PE in Training Form.

PE2 Mentor raises any concerns re PE2 in training with the PE2 in training and their Manager

	One month after student finishes placement

	PE2 in training submit to PE2 Mentor:
· 500-word reflection,
· Placement paperwork (Interim Report, Final Report, one Direct Observation of student by PE, QAPL Evaluation),
· Direct Observation of PE in Training Form

	Within one month of paperwork hand in

	PE2 Mentor completes sign-off form and emails this to relevant colleague in Workforce / Operational Development to confirm the PE2 in training as satisfactory or not and is put forward to attend a Validating Assessment Panel

	Within one month of receiving sign-off forms
	Workforce / Operational Development sends to the HEI a list of PE2s in training who are eligible to attend a Validating Assessment Panel along with a copy of their Reflection.

	Within one month of receiving the sign-off form
	Where a PE2 in training is unsuccessful at this stage the PE2 Mentor and Workforce / Operational Development will decide if a further opportunity will be offered or if other action is required.

	Within three months of recommendation

	PE2 in training invited to attend a Validating Assessment Panel by the HEI. Successful assessment will result in the award of the PEPS2 Certificate by the HEI.

	Within one month of issuing PEPS2 Certificates
	HEI sends Workforce / Operational Development a results lists.

[bookmark: _Toc536181142]PE2 in training Reflection

	The PE2 in training is required to submit a 500-word reflection in relation to their personal and professional development in relation to practice education

How do you think you have developed as a Practice Educator now that you have supervised your first and second student? Please discuss in relation to supervision, ability to put theory into practice, values and reflection, with reference to your experience and learning as a PE with your second social work student.

You may use ‘I’ when talking about your own practice, but otherwise normal academic conventions apply.

This should be handed in to your PE2 Mentor one month (with placement paperwork) after your student finishes their placement.

PE2 in training should keep a copy of all documentation to support their progression through the PEPS training.

[bookmark: _Toc536181143]Marking Criteria

PE2 in training candidates should demonstrate how they are meeting the following Learning Outcomes across their supplied documentation and validating assessment:

1. Demonstrate an understanding of one’s own development as a Practice Educator
· Demonstrate the ability to critically analyse own practice as a PE
· Demonstrate knowledge of a range of strategies used to address students' practice learning needs

The PE2 Mentor may wish to consult with a Practice Champion or HEI Validating Assessment Lead if the decision is borderline.

[bookmark: _Toc536181144]Practice Educator Professional Standards Stage 2 (PEPS2) Validating Assessment Panel

PE2s in training are additionally required to attend a Validating Assessment Panel.

[bookmark: _Toc536181145]PE2 in training Preparation for Panel
Before attending, the PE2 in training should reflect on their learning, experiences and development as a Practice Educator, so that they are able to answer related questions.

[bookmark: _Toc536181146]Members

The membership will include:
HEI representative (Chair)
PE2 Mentor (nominated by the LA)

[bookmark: _Toc536181147]Panel Process

The HEI will convene the Validating Assessment Panels which will take place in Leeds at the Universities.

The HEI will liaise with the Chair and PE2 Mentor to arrange dates, times and venues and issue invitations to the PE2s in training.

The panel will assess the candidate against the four PE Domains at the PEPS2 level:

Domain A: Organise opportunities for the demonstration of assessed capability in practice
Domain B: Enable learning and professional development in practice
Domain C: Manage the assessment of learners in practice
Domain D: Effective continuing performance as a practice educator (stage 2 only)

Additionally, the PE2 in training will be asked to evidence their values as practice educators.

[bookmark: _Toc536181148]Outcome

The PE2 in training will be informed of the outcome of the Panel and the PEPS2 certificate will be issued by the HEI within five working days of the Panel.

Where the PE2 in training has not demonstrated that they have met the PEPS2 standards they will be provided with full feedback back by the Chair and where appropriate be given a second opportunity to demonstrate that they have met the PEPS2 standard.

Where a PE2 in training is unsuccessful at the second attempt they will be given full feedback by the Chair and may be asked to attend further training before being offered the opportunity to supervise a further student unless the Panel has determined in exceptional circumstances that they should not.

[bookmark: _Toc536181149]The Role of the PE2 Mentor

The PE1 or 2 in training will be supported by a PE2 Mentor who must be a registered social worker and qualified PE2. Their responsibilities include:
1. To attend the PLA, interim and action plan (where appropriate) meetings
2. To provide regular and ongoing mentoring support to the PE in training
3. To quality assure PE in training’s support of student, including monitoring of sufficient knowledge discussions, reflective analysis and value discussion in supervision of the student and undertaking of administrative tasks such as direct observation and interim and final report provision.
4. To give timely, constructive feedback to the PE in training
5. To provide support and advice to support the development of PE in training’s developmental needs in practice education
6. To share any concerns with PE in training’s manager
7. To undertake one direct observation of the student’s practice
8. To directly observe (and complete proforma) the PE in training on one occasion leading a supervision session with a social work student
9. To confirm and sign off the student’s Final Report which has been written by the PE in training
10. To read all paperwork provided by PE in training at end of placement. To make written recommendation of PE in training’s suitability to proceed to qualified PE 1 or 2 (as appropriate)
11. In the absence of PE in training (ie short term illness or annual leave), to provide weekly supervision.
12. If this is prolonged to undertake on role of PE in training. If this is not viable to liaise with placement lead for replacement PE.

[bookmark: _Toc536181150]Quality Assurance

All Reflections that do not meet the required standards must be sent to the Workforce / Operational Development contact.

Where a PE2 Mentor has concerns about the PE in training they should first consult with the PE’s Manager and Workforce / Operational Development. The HEI Validating Assessment Lead can also provide support and advice regarding the reflection.

A Quality Assurance Panel will be convened by Workforce / Operational Development and the HEIs twice each year to review a random sample of the 500 word reflections and other paperwork from PE1s and PE2s in training.

[bookmark: _Toc499115520][bookmark: _Toc536181151]Process for PE who is at risk of not meeting the PEPS Standards

The ‘PE2 Mentor Recommendation for PE in Training Form’ should be completed for each PE in training.

If a PE in training, be it PE1 or PE2, has concerns raised about their ability to progress through the PEPS, then the following procedure should be followed.

The PE2 Mentor should gather feedback from student, colleagues, Manager and Tutor to establish the PE in training’s strengths and areas for development in order to be able to provide an evidence based summary of the PE in training’s practice educating.

The PE2 Mentor should discuss concerns as they arise with the PE in training. This should be evidence-based, timely and constructive feedback. The PE2 Mentor should work with the PE in training to identify areas of development and any training issues. They should offer advice and support to develop the PE in training.

The PE2 Mentor should inform the PE in training’s Manager and Workforce / Operational Development contact of their concerns. They will keep them informed of all future progress from this point.

The PE2 Mentor should arrange a review of the PE in training’s practice educating in a realistic timescale (6 weeks is recommended). They should gather further feedback from student, colleagues, Manager and Tutor. They should provide further feedback to the PE in training.

Should the PE in training be unable to meet the PEPS standards in the student’s placement timescale, the PE2 Mentor will discuss with the PE in training that they will not be nominated for PEPS1 / PEPS2. They will share areas for development, and ensure that PE in training’s Manager is aware for their CPD review.

The PE2 Mentor will detail the PE in training’s strengths and areas for development in practice educating. The PE2 Mentor will present the information about the PE in training at the PE1 Panel (even if this relates to a PE2 in training) for discussion and to determine if the PE in training will be offered a further student practice education opportunity. The Panel will inform the PE in training of the outcome of the panel.

The PE2 Mentor will ensure that the student’s experience on placement is not compromised and will ensure that their Final Report is completed within the required timescale.

[bookmark: _Toc536181152]PART TWO: PAPERWORK

Please submit all forms electronically

[bookmark: _Toc499115530][bookmark: _Toc536181153]Direct Observation of PE in Training Form
To be completed by the PE2 Mentor

The PE2 Mentor is required to record one direct observation of the PE in training teaching, supervising and assessing their social work student against the PCF.

	Name of PE in training

	

	PEPS Stage
	PE1 in training
	

	
	PE2 in training
	

	Name of PE2 Mentor

	

	Name of Local Authority / Organisation
	Leeds Adult
	
	Leeds Child
	

	
	Wakefield Adult
	
	Wakefield Child
	

	
	Other
	

	PE’s Team Name

	

	Student Name

	

	University
	Leeds Beckett University
	

	
	University of Leeds
	

	Course
	BA
	
	MA
	

	Placement
	First
	
	Final
	

	Does the observation meet the PEPS standard as required? (see Resources)
	Yes
	

	
	No
	

Part 1 - Preparation

	PE in training to complete:
What is your plan for this session?
What learning outcomes do you anticipate from the social work student?
Which elements of the PCF, knowledge and skills, and HCPC guidance on conduct and ethics are available as learning outcomes?
Have you given the student any activity or reading as preparation for this session?

	

Part 2 - Observation

	Observer (PE2 Mentor) to complete written feedback on the observation, to consider:
How was the session conducted?
How is the student being taught, and on what issues?
Has the student been offered support as appropriate?
Has accountability been demonstrated?
How has the student been assessed?
How has feedback been offered?
How have issues of diversity been addressed?
How is the session summarised and ended?

	

Part 3 - Further Development

	Please offer some brief comment on future / further development that may be helpful for the PE in training.

	

	Date Form Completed
	

PE2 Mentor, please keep a copy for your records.

PE in training, please keep a copy to support your progression through the PEPS training.

[bookmark: _Toc536181154][bookmark: _Toc499115531]PE2 Mentor Sign-off Sheet for PE in Training
To be completed by the PE2 Mentor and a copy emailed to Workforce / Operational Development. Please give a copy to the PE in training.

	Name of PE in training

	

	PEPS Stage
	PE1 in training
	

	
	PE2 in training
	

	Name of PE2 Mentor

	

	Name of Local Authority / Organisation
	Leeds Adult
	
	Leeds Child
	

	
	Wakefield Adult
	
	Wakefield Child
	

	
	Other
	

	PE’s Team Name

	

	Student Name

	

	University
	Leeds Beckett University
	

	
	University of Leeds
	

	Course
	BA
	
	MA
	

	Placement
	First
	
	Final
	

	Has the PE in training met the PEPS Standards?
	Yes
	

	
	No*
	

	*If the PE in training has NOT met the PEPS standards, please provide an outline of both their strengths and areas for development.

	

	Please provide recommendations for future training.

	

	Signature
	
	Date
	

PE2 Mentor, please keep a copy for your records

[bookmark: _Toc536181155]PE2 Mentor Individual Record of PE in Training
The PE2 Mentor is advised to keep a record of their PE in training’s progress.

	Name of PE in training

	

	PEPS Stage
	PE1 in training
	

	
	PE2 in training
	

	Name of PE2 Mentor

	

	PE’s Team Name

	

	Student Name

	

	University
	Leeds Beckett University
	

	
	University of Leeds
	

	Course
	BA
	
	MA
	

	Placement
	First
	
	Final
	

	Name of Local Authority / Organisation
	Leeds Adult
	
	Leeds Child
	

	
	Wakefield Adult
	
	Wakefield Child
	

	
	Other
	

	Recommendation:
Has the PE in training met the PEPS Standards?
	Yes
	

	
	No
	

Checklist: tick to confirm that an activity has been completed.
	Timeline
	Activity

	Completed?

	Before having a student
	The PE has attended 2 day PE1 training / or 1 day PE2 training
	

	During student’s placement
	The PE has attended at least two of the Practice Educator Support Groups
	

	During student’s placement
	You have completed a Direct Observation Form
	

	One month after student finishes placement

	The PE has submitted copies of:
· 500-word Reflection
· Placement paperwork:
· Interim Report
· Final Report
· One direct observation of student
· Evidence of completion of QAPL Evaluation
	

	Within one month of PE paperwork hand in

	Send the sign-off form by email to relevant colleague in Workforce / Operational Development to confirm the PE in training has met all the requirements.
	

PE2 Mentor: please retain a copy for your records and quality assurance purposes.

[bookmark: _Toc536181156]PE1 in Training Reflection
To be completed by the PE1 in training and emailed to their PE2 Mentor.

	Name of PE1 in training

	

	Name of PE2 Mentor

	

	Student Placement
	First
	
	Final
	

	University
	University of Leeds
	

	Name of Local Authority / Organisation
	Leeds - Adult
	
	Leeds- Child
	

	
	Wakefield - Adult
	
	Wakefield- Child
	

	
	Other (add name)
	

	The PE1 in training is required to submit a 500-word reflection on their experience and learning as a PE with their first social work student on:

1. How do you think you have developed as a Practice Educator since you started Practice Education Stage 1?
2. Reflecting on the success of a practice education intervention, how and why you would alter and adjust your practice with your next student?

Please discuss in relation to your personal and professional development in relation to practice education. You may use ‘I’ when talking about your own practice, but otherwise normal academic conventions apply.
This should be handed in to your PE2 Mentor one month (with placement paperwork) after your student finishes their placement.

	

	Date form completed
	

	PE2 Mentor: Has this reflection has met the learning outcomes?
	Yes
	

	
	No
	

PE2 Mentor. Please keep a copy for your records and quality assurance purposes.

[bookmark: _Toc536181157]PE2 in Training Reflection
To be completed by the PE2 in training and emailed to their PE2 Mentor.

	Name of PE2 in Training

	

	Name of PE2 Mentor

	

	Student Placement
	First
	
	Final
	

	University
	Leeds Beckett University
	

	
	University of Leeds
	

	Name of Local Authority / Organisation
	Leeds Adult
	
	Leeds Child
	

	
	Wakefield Adult
	
	Wakefield Child
	

	
	Other (add name)
	

	The PE2 in training is required to submit a 500-word reflection in relation to their personal and professional development in relation to practice education.

How do you think you have developed as a Practice Educator now that you have supervised your first and second student? Please discuss in relation to supervision, ability to put theory into practice, values and reflection, with reference to your experience and learning as a PE with your second social work student.

You may use ‘I’ when talking about your own practice, but otherwise normal academic conventions apply.
This should be handed in to your PE2 Mentor one month (with placement paperwork) after your student finishes their placement.

	

	Date submitted
	

	PE2 Mentor Recommendation: Has this reflection has met the learning outcomes?
	Yes
	

	
	No
	

PE2 Mentor: Please complete the Recommendation and send a copy to your Workforce / Organisational Development Contact as it be required for the Validating Assessment Panel.

[bookmark: _Toc536181158]Alternative Direct Observation of PE in Training
Observer to email a copy of the observation to their Workforce / Organisational Development Contact.

In Lieu of ONE Practice Education Direct Observation of Practice

Where a PE1 or PE2 in training does not have a Direct Observation of their supervision of their student then, in exceptional circumstances and at the discretion of the HEI Validating Assessment Academic Lead, an alternative observation can be substituted for ONE of the two observations ONLY. The PE may be observed by their Manager mentoring a less experienced colleague eg ASYE. The observer needs to be able to comment meaningfully using the same categories as for a student observation.

	Name of PE in Training
	

	PEPS Status
	PE1 in training
	

	
	PE2 in training
	

	Local Authority / Organisation
	Leeds Adult
	
	Leeds Child
	

	
	Wakefield Adult
	
	Wakefield Child
	

	
	Other (add name)
	

	Manager’s Name
	

	Team Name
	

	Date of Observation
	

	Does the PE meet the standard of the required Level?
	Yes
	

	
	No
	

	Please provide information about the scenario in which this observation took place

	

	Element
	Evidence

	1. Prepares session in accordance with colleague’s learning needs.
	

	2. Has an agenda and Identifies questions / issues to be addressed.
	

	3. Arranges session at time suitable for all parties and has made arrangements for privacy and no interruptions.
	

	4. Negotiates or re-negotiates ground rules for session and establishes current relevance of chosen agenda – re-negotiates if necessary.
	

	5. Acknowledges colleague’s existing knowledge and competence.
	

	6. Encourages colleague’s participation and initiation at all times and respects colleague’s pace.

	

	7. Makes careful and sparing use of own knowledge and expertise.
	

	8. Acknowledges colleague’s perceptions and interpretations of experiences and his/her own performances and progress (including feelings/conflicts).

	

	9. Helps colleague to evaluate other evidence of his/her progress and performance and identifies learning which has taken place.

	

	10. Gives qualitative feedback to colleague from own evidence of colleague’s strengths and needs.

	

	11. Asks appropriate questions to seek evidence, and, where necessary, challenges the colleague’s practice.
	

	12 Uses themes (either pre-planned or identified in session) as opportunities to link theory to practice.
	

	13 Encourages articulation and analysis of values as well as discussion and development of anti-oppressive practice.

	

	14. Reinforces knowledge of agency policies and procedures.

	

	15. Summarises and evaluates content of session including plans for any further work.
	

Manager / Observer: Please email a copy to your Workforce / Organisational Development contact.

Workforce / Organisational Development Contact: Please email to HEI Validating Assessment Academic Lead for assessment.

[bookmark: _Toc536181159]Validating Assessment Panel Record
Chair to return the completed form to the HEI Administrator

	Name of PE2 in training

	

	Name of Local Authority / Organisation
	Leeds Adult
	
	Leeds Child
	

	
	Wakefield Adult
	
	Wakefield Child
	

	
	Other
	

	Date of Panel
	

	Location of Panel
	

	Name of Chair
	

	Name of LA Representative
	

	Form completed by
	

	Has the candidate evidenced their achievements against the four learning outcomes
(please use a selection of the questions provided)

	Domain A: Organise opportunities for the demonstration of assessed capability in practice
	Yes
	

	
	No
	

	Notes:

	Domain B: Enable learning and professional development in practice
	Yes
	

	
	No
	

	Notes:

	Domain C: Manage the assessment of learners in practice

	Yes
	

	
	No
	

	Notes:

	Domain D: Effective continuing performance as a practice educator
	Yes
	

	
	No
	

	Notes:

	Has the PE evidenced their values as a practice educator?
	Yes
	

	
	No
	

	Notes:

	Has the Panel seen a copy of the PE2 in training’s Reflection
	Yes
	

	
	No
	

	Recommendation: Has the PE2 in training met the requirements for PEPS2?
	Yes
	

	
	No*
	

	*If No, please provide feedback for the PE and mark as appropriate

	☐ Defer: offer another Validating Assessment opportunity OR
☐ Fail: ☐ Attend PE2 training day ☐ Supervise another student

	Signature of Panel Chair
	
	Date
	

Please continue overleaf if required

[bookmark: _Toc536181160]Resources

[bookmark: _Toc536181161]Websites

BASW / TCSW PEPS standards
https://www.basw.co.uk/resource/?id=4784

University of Leeds
http://medhealth.leeds.ac.uk/homepage/862/social_work

Leeds Beckett University
https://www.leedsbeckett.ac.uk/studenthub/placement-information/health-and-social-care-practice-learning-team/social-work/

Leeds & Wakefield Social Work Teaching Partnership
https://www.leedswakefieldteachingpartnership.org/

[bookmark: _Toc536181162]Books

Doel, M (2014) Social Work Placements- A Travellers Guide Routledge, Oxon

Edmonson, D (2014) Social Work Practice Learning Sage London

Field, P, Jasper, C and Littler, L (2016) (2nd Ed) Practice Education in Social Work Critical Publishing, Northwich

Howe, D (2008) The Emotionally Intelligent Social Worker Palgrave Macmillan, London

Jones, S (2015) Social Work Placements Learning Matters, London

Knott, C and Scragg, T (2013) Reflective Practice in Social Work Learning Matters, London

Validating Assessment Flow ChartPractice Champion

Registered social worker, 2 years’ experience (including ASYE)
PE1 in training

PE2 in training

2-days training

PESG
Attend at least two support groups during the placement
PEPS1 Certificate and
1-day training

Supervise first student
· Direct observation by PE2 Mentor
· Direct observation of student
· Interim Report
· Final Report
· QAPL Evaluation
· Reflection
Pass all evidence to PE2 Mentor

Supervise second student
· Direct Observation by PE2 Mentor
· Direct observation of student
· Interim Report
· Final Report
· QAPL Evaluation
· Reflection

Pass all evidence to PE2 Mentor
· Attend PE2 Panel

PE2 Mentor
· Conduct Direct Observation of PE
· Collate Evidence
· Assess the Reflection
Forward PE in training Recommendations & PE2 in training Reflections to Workforce Development
Attend VA Panel if nominated

Workforce / Operational Development
Verify PE2 Mentor sign-offs for PEPS1 and PEPS2 Fails
Workforce / Operational Development
Receive Nominations & Reflections to forward to HEI

HEI
Convene Panel and invite candidates to attend

Workforce Development
Inform PEs of outcome
Issue PEPS1 Certificates

PEPS 2 Validating Assessment Panel
Interview candidates & award PEPS2

HEI
Inform Workforce / Operational Development of Panel outcomes
Issue PEPS2 Certificates to PEs
Inform unsuccessful PE2s in training of outcome

3
i:\placements\placements admin\practice learning\social work\practice educators and ospes\validating assessments\lwswtp practice education pe1 and pe2 validation process final.docx
image1.jpg
VEEO,

-
ke

Social Work
Teaching Partnership

image2.jpeg
Vldkefle|dCOUHCI| ‘ S i
”5‘ Vl10v \'/ UNIVERSITY UNIVERSITY OF LEEDS =W o 7Y counciL

