	

	Combined Appraisal and Personal Development Plan

This form is designed to assist social workers with planning both their work within their service and their professional development

Parts 1, 2 and 3 should be completed at the first appraisal and Parts 4 and 5 completed at all following appraisals.

	Supervisee name:
	
	Supervisor name:
	

	Job title:
	
	Job title:
	

	Directorate/team/workplace:
	
	Directorate/team/workplace:
	

	Email address:
	
	Email address:
	

	Date of initial Appraisal/PDP:
	
	Line manager name (if different to supervisor):
	

	Planned date of 12 month PDP review/next appraisal:
	
	Line manager email:
	

	Planned dates of 3, 6 and 9 month PDP reviews:
	

	Planned supervision dates for next 12 months:
	

	Part 1: Review of last year

	What have been your main achievements during the last year?

	

	What progress have you made against last year’s objectives?

	

	Do any aspects of your job give rise to particular difficulties?

	

	What learning and development have you undertaken?

How well did you meet your learning objectives set at last year’s appraisal? Include how your learning through the year has been applied to your work and what impact it has made. Your records kept to evidence CPD for HCPC registration should be examined regarding how your learning has improved your practice.

	

	Are there any changes needed to the job description?

	

	Plans for the year ahead (linked to team and service objectives)

Consider:

· improvement by you

· any additional ways to improve the service provided

· any additional support required from the line manager
· For disabled staff: consider any reasonable adjustments to the workplace that would aid your access to work

	

	Long term career aspirations
In which ways would you like to see your career developing?

	

	Current knowledge and skills reviewed against:

Please tick those that apply

The PDP forms below use the social work PCF domains – you can change the headings according to the standards you need to use for your role
Completion of this form can be used as evidence towards the CPD requirements of your HCPC registration.
	· North Somerset Council Leadership Standards []
· Health and Care Professions Council Standards of Proficiency for Social Workers []
· Approved Mental Health Professional competences []
· Best Interest Assessor capabilities []
· The College of Social Work Professional Capabilities Framework (PCF) domains (tick the level that applies to you currently):

· Assessed and Supported Year in Employment (ASYE) []
· Social worker []
· Experienced social worker []
· Advanced practitioner []
· Professional educator []
· Frontline manager []
· Principal social worker []

	Part 2: Initial review

To be completed as soon as possible after employment or at next appraisal

	PCF domains
Consider at relevant level of social work Professional Capabilities Framework
	Review of current knowledge and skills
Refer to evidence of completion and reflection on training and other learning activity from CPD folder
	Learning need arising from review

	1. Professionalism

	
	

	2. Values and ethics

	
	

	3. Diversity

	
	

	4. Rights, justice and economic well-being

	
	

	5. Knowledge

	
	

	6. Critical reflection and analysis

	
	

	7. Intervention and skills

	
	

	8. Contexts and organisations

	
	

	9. Professional leadership

	
	

	North Somerset Council leadership standards
Use these if you are also a manager
	Review of current knowledge and skills
	Learning need arising from review

	Put people first: We put our customers at the heart of everything we do
	
	

	Respond to local opinion: We actively engage local communities to shape our services
	
	

	Encourage a culture of achievement: We work together to deliver and to celebrate success
	
	

	Work with and involve others: We bring together ideas, resources and people to deliver the best possible outcomes
	
	

	Value everyone equally & respect diversity: Everyone has a valuable contribution to make and a right to fair access to support and services which meet their needs.
	
	

	Deliver value for money: We deliver quality services at an affordable cost
	
	

	Act with integrity: We take our responsibilities as public servants seriously
	
	

	Part 3: Personal Development Plan

Using the learning needs identified under each domain in Part 2 plan the actions you will take to meet them

	Learning needs arising from PCF domains review (Part 2)
	How will the learning need be met? Type of learning activity to be undertaken
	Outcome of learning

Evidence that learning has been completed and likely impact on practice
	Responsibility for action
	Timescale

	1. Professionalism

	
	
	
	

	2. Values and ethics

	
	
	
	

	3. Diversity

	
	
	
	

	4. Rights, justice and economic well-being

	
	
	
	

	5. Knowledge

	
	
	
	

	6. Critical reflection and analysis

	
	
	
	

	7. Intervention and skills

	
	
	
	

	8. Contexts and organisations

	
	
	
	

	9. Professional leadership

	
	
	
	

	Learning needs arising from North Somerset Council leadership standards review
	How will the learning need be met? Type of learning activity
	Outcome of learning

Including evidence expected to evaluate learning undertaken
	Responsibility for action
	Timescale

	Put people first: We put our customers at the heart of everything we do
	
	
	
	

	Respond to local opinion: We actively engage local communities to shape our services
	
	
	
	

	Encourage a culture of achievement: We work together to deliver and to celebrate success
	
	
	
	

	Work with and involve others: We bring together ideas, resources and people to deliver the best possible outcomes
	
	
	
	

	Value everyone equally & respect diversity: Everyone has a valuable contribution to make and a right to fair access to support and services which meet their needs.
	
	
	
	

	Deliver value for money: We deliver quality services at an affordable cost
	
	
	
	

	Act with integrity: We take our responsibilities as public servants seriously
	
	
	
	

	Date appraisal/PDP shared with learning and development team:

	Signed and dated as completed by supervisee:

Please comment on appraisal and Personal Development Plan as above

	

	Signed and dated as completed by supervisor:

Please comment on appraisal and Personal Development Plan as above

	

	Signed and dated as completed by supervisor’s manager:

Please comment on appraisal and Personal Development Plan as above

	

	Joint appraisal and PDP for social workers

	Part 4: Review of last year

	What have been your main achievements during the last year?

	

	What progress have you made against last year’s objectives?

	

	Do any aspects of your job give rise to particular difficulties?

	

	What learning and development have you undertaken?

How well did you meet your learning objectives set at last year’s appraisal? Include how your learning through the year has been applied to your work and what impact it has made. Your records kept to evidence CPD for HCPC registration should be examined regarding how your learning has improved your practice.

	

	Are there any changes needed to the job description?

	

	Plans for the year ahead (linked to team and service objectives)

Consider:

· improvement by you

· any additional ways to improve the service provided

· any additional support required from the line manager
· For disabled staff: consider any reasonable adjustments to the workplace that would aid your access to work

	

	Long term career aspirations
In which ways would you like to see your career developing?

	

	Current knowledge and skills reviewed against:

Please tick those that apply

The PDP forms below use the social work PCF domains – you can change the headings according to the standards you need to use for your role
Completion of this form can be used as evidence towards the CPD requirements of your HCPC registration.
	· North Somerset Council Leadership Standards []
· Health and Care Professions Council Standards of Proficiency for Social Workers []
· Approved Mental Health Professional competences []
· Best Interest Assessor capabilities []
· The College of Social Work Professional Capabilities Framework (PCF) domains (tick the level that applies to you currently):

· Assessed and Supported Year in Employment (ASYE) []
· Social worker []
· Experienced social worker []
· Advanced practitioner []
· Professional educator []
· Frontline manager []
· Principal social worker []

	Part 5: Appraisal and PDP review
To be completed every 12 months after completion of first PDP

	PCF domains
	L & D undertaken to meet domains
Refer to relevant evidence in CPD record
	Domains not met

Supervisee and supervisor initial and date
	Domains partly met
	Domains fully met
	Plan to meet domains

List further L & D required
	Timescale to meet domains

	1. Professionalism
	
	
	
	
	
	

	2. Values and ethics
	
	
	
	
	
	

	3. Diversity
	
	
	
	
	
	

	4. Rights, justice and economic well-being
	
	
	
	
	
	

	5. Knowledge
	
	
	
	
	
	

	6. Critical reflection and analysis
	
	
	
	
	
	

	7. Intervention and skills
	
	
	
	
	
	

	8. Contexts and organisations
	
	
	
	
	
	

	9. Professional leadership
	
	
	
	
	
	

	North Somerset Council leadership standards
	L & D undertaken to meet standards
Refer to relevant evidence in CPD record
	Domains not met

Supervisee and supervisor initial and date
	Domains partly met Supervisee and supervisor initial and date
	Domains fully met Supervisee and supervisor initial and date
	Plan to meet domains

List further L & D required
	Timescale to meet domains

	Put people first: We put our customers at the heart of everything we do
	
	
	
	
	
	

	Respond to local opinion: We actively engage local communities to shape our services
	
	
	
	
	
	

	Encourage a culture of achievement: We work together to deliver and to celebrate success
	
	
	
	
	
	

	Work with and involve others: We bring together ideas, resources and people to deliver the best possible outcomes
	
	
	
	
	
	

	Value everyone equally & respect diversity: Everyone has a valuable contribution to make and a right to fair access to support and services which meet their needs.
	
	
	
	
	
	

	Deliver value for money: We deliver quality services at an affordable cost
	
	
	
	
	
	

	Act with integrity: We take our responsibilities as public servants seriously
	
	
	
	
	
	

	Date appraisal/PDP shared with learning and development team:

	Signed and dated as completed by supervisee:

Please comment on appraisal and Personal Development Plan as above

	

	Signed and dated as completed by supervisor:

Please comment on appraisal and Personal Development Plan as above

	

	Signed and dated as completed by supervisor’s manager:

Please comment on appraisal and Personal Development Plan as above

	

1
1

