[image: image1.jpg]"% BEDFORD

7 BOROUGH COUNCIL


[image: image2.jpg]‘ Central l
| Bedfordshire ‘


[image: image3.jpg]Hertfordshire


Electronic Impact Assessment tool    - Questionnaire for Managers 
This annual questionnaire is designed to capture your experiences and views concerning the Continuing Professional Development  (CPD) your staff have undertaken within  modules on programmes at universities.
We want  learn from you  how valuable these  CPD studies have been for your staff.
In particular, we are  keen to learn the extent to which you assess the development of reflective practice has been aided by their studies; how this might be improved; and to what extent your staff's CPD studies have aided the effectiveness of their assessments, planning and interventions in their practice. 
We will also be considering how well these    modules and awards fit the Professional Capabilities Framework, and what we can do to develop how the modules and awards will aid staff to meet the different requirements at their level of practice.
1) Please indicate the modules that each of your staff  have undertaken in the last year:
Name of staff member 1:
Module(s): 
Programme: 
University:
Name of staff member 2:
Module(s): 
Programme: 
University:
Please add further staff members as necessary.
2) Please specify in which year each  started the programme:
Name of staff member 1:
Name of staff member 2:
Please add further staff members as necessary.
Please tell us your views in  the following questions about the effects of these modules
3) My staff's overall learning experience from the module(s) has had positive effects on their professional development
Strongly disagree   Disagree  Neither agree nor disagree  Agree   Strongly disagree 
             ☐                      ☐                             ☐                         ☐                   ☐
Any Further Comments:
4) Their reflective learning capacity was enhanced by the module(s)
Strongly disagree   Disagree  Neither agree nor disagree  Agree   Strongly Agree 
             ☐                       ☐                         ☐                            ☐                   ☐
Any Further Comments:
5) The module(s) helped my staff to improve their assessments with service users and carers
Strongly disagree   Disagree  Neither agree nor disagree  Agree   Strongly Agree 
             ☐                       ☐                         ☐                            ☐                   ☐
Any Further Comments:
6) The module(s) helped my staff improve their interactions and communications with service users and carers
Strongly disagree   Disagree  Neither agree nor disagree  Agree   Strongly Agree 
             ☐                       ☐                         ☐                            ☐                   ☐
Any Further Comments:
7) The module(s) helped my staff improve their interactions and effective working with colleagues in their own and other agencies
Strongly disagree   Disagree  Neither agree nor disagree  Agree   Strongly Agree 
             ☐                       ☐                         ☐                            ☐                   ☐
Any Further Comments:
8) The module(s) helped my staff improve their capabilities to cope and deal with the stresses arising from the demands of the job
Strongly disagree   Disagree  Neither agree nor disagree  Agree   Strongly Agree 
             ☐                       ☐                         ☐                            ☐                   ☐
Any Further Comments:
The following questions provide an open opportunity for you to say whatever you think you would wish  to be noted.
9) What do you think were the positive and valuable outcomes for your staff taking PQ module(s)/ award(s)?
10) Do you think this was reflected more widely in the work of the team?
11) What were your most positive experiences in how you were able to support your staff to apply their learning from their PQ studies in their work?
12) What are the main challenges you face in trying to support your staff in carrying out their PQ studies?
13) Please indicate which care group you work in:
14) How many staff within your team have undertaken PQ studies in the last two academic years?
Thank you for taking the time to complete this questionnaire.
The data arising from this will be   valuable to help the agency to  take forward plans for future  Continuous Professional Development  education and training.
