 [image: image3.jpg]University of Essex

The School of Health and Human Sciences

PLEASE PASS THIS FORM TO YOUR IDENTIFIED SUPERVISOR FOR COMPLETION

Becoming a Supervisor for Mentorship Preparation (HS601/605/614)

I am pleased that you are prepared to become a Supervisor for a mentor/clinical educator on the Mentorship Programme at the University of Essex. In order to be a Supervisor you must be a qualified Mentor on a live mentor register.

Please complete the attached form, have it verified by either your Line Manager or Education Liaison Manager and return it to the address at the bottom of the form as soon as possible.
Your role as a supervisor

You are responsible for:

· Meeting with the student regularly throughout the module to talk about how the module content can be applied to where you both work. This will include establishing and completing learning contracts.

· Working with the student on two or more occasions when they are practising teaching and assessing in the workplace. This may include countersigning the practice assessments of other learners.

· Undertake and record an assessment of the student on at least one occasion. As a Supervisor you may have concerns about the fitness of a student to become a mentor. If so it is important that you contact me as soon as possible so we can arrange to give you and your student the necessary support to determine whether they should pass or fail the module.

The role of the mentor/clinical educator that you are supervising

The student is responsible for:

· Identifying his/her own learning needs

· Arranging meetings with you and also with his/her academic supervisor

· Actively identifying learning opportunities and practicing relevant skills

· Attending/engaging with taught components module

· Meeting the requirements of the module assessment

· Accessing relevant module e-learning resources

The role of the module lead

The Module Lead is responsible for the delivery and quality assurance of the module. This involves:

· Maintaining communication with students, supervisors and others associated with the module

· Being available, and responding, to problems associated with the module raised by students and supervisors

· Monitoring and improve inter-reliability between supervisors

· Overseeing the assessment process and monitoring feedback

· Monitoring student attendance and performance

· Providing feedback to all those involved in module delivery including supervisors as appropriate

As a Supervisor you should be familiar with the NMC Standards to support learning and assessment in practice (Nursing & Midwifery Council 2008). These standards explain in detail what is expected of a mentor. This document can be accessed at the following web link:

http://www.nmc-uk.org/Documents/NMC-Publications/NMC-Standards-to-support-learning-assessment.pdf
The role of the Supervisor is an essential component of Mentorship Preparation. Because of this your details will be retained by the School and you may be invited to talk with the NMC and other bodies about how you have fulfilled this role during any review of this module. As requested above, please complete the attached form, have it verified by your organisation’s Education Liaison Manager or your Line Manager, and return it to the address shown at the bottom of the form as soon as possible. Please do not hesitate to contact me if you are experiencing problems or have any questions.
Yours sincerely,

Chris Green

Mentorship Preparation Lead

T 01702 328373 E cmgreeb@essex.ac.uk
Mentorship Preparation Supervisor Details
Supervisor’s Details
	Name
	

	Position
	

	Trust/Organisation
	

	Contact address
	

	Telephone
	

	Email
	

Supervisor’s mentor/clinical educator qualification
	When did you qualify as a mentor*

	

	Where did you study to become a mentor*

	

	Date and location of most recent Mentorship update attended

	

I wish to become a Supervisor for a student on the Mentorship Preparation module at the University of Essex. I have read the attached letter and understand what this role requires of me.

Supervisor’s Signature: ……………………………………………………

Date: …………………

Supervisor Name (block capitals please):

…………………………………………………………………….

Name of mentor you will be supervising (block capitals please):

………………………………………………..

TO BE COMPLETED BY
THE LINE MANAGER OR EDUCATION LIAISON MANAGER

I certify that the above named person is fit to become a Supervisor for the Mentorship Preparation module at the University of Essex
	Name of Trust or other Employer

	

	Signed:

Education Liaison Manager/Line Manager (please circle)

Print:

	Date:

Please remove the letter attached to this form and retain for your information.
Please return the completed form to:

	Colchester cohort
	Harlow, Broomfield and Southend

	Carly Mitchell

Administrator (Mentorship)

School of Health and Human Sciences

University of Essex

Wivenhoe Park,

Colchester

Essex CO4 3SQ
	Lizzie Norris and Lin Renahan

Administrators (Mentorship)

School of Health and Human Sciences

University of Essex

Elmer Approach,

Southend on Sea

Essex SS1 1LW

[image: image1.png]

[image: image2.png]

CG_Prac.Sup2014/04

