

Competency Assessment Template

Version 1 – July 2014

On the original there is a photo in this space.
It has been removed so the document can be e-mailed to CRF Cardiff.

Competency Assessment Template

Version 1 – July 2014

© Copyright 26 June 2014 – The *UKCRF Network Competency Assessment Template Project Group* - part of the UKCRF Network Education & Training Group

Permission granted to reproduce for personal and education use only on the condition that authorship of the *UKCRF Network Competency Assessment Template Project Group* is acknowledged.

Commercial copying is prohibited.

Chair of the UKCRF Network Competency Assessment Project Group and contact for this document:

Kornelia Hathaway
Education & Training Manager
NIHR/Wellcome Trust Clinical Research Facility, Box 127
Cambridge University Hospital NHS Foundation Trust
Cambridge, CB2 0QQ, United Kingdom
Tel: +44 (0) 1223 596058
Email: Kornelia.hathaway@addenbrookes.nhs.uk

Acknowledgements

The UKCRF Network Competency Assessment Template Project Group gratefully acknowledges the input of all individuals who contributed to the development of this template including:

UKCRF Network Strategic Management Team

UKCRF Network Education Group

UKCRF Network Lab Managers Workstream

Contents

	Page
1 Introduction to the Competency Assessment Template	1
• Why do we have this document?	1
• What is the Competency Assessment Template?	1
• The boundaries of the Competency Assessment Template	1
• Introduction to using the Competency Assessment Template	2
• Training	3
• Roles and responsibilities	4
• Some explanations about assessment, feedback and record keeping	5
2 Template for Single Competency Assessment	6
3 Template for Multiple Competency Assessment	10
4 Examples of a populated Competency Assessment Template	17
• Preparation of Blood Films	17
• Measuring Adult Height with Portable Leicester Stadiometer	21
5 Guidance notes for populating and using the Competency Assessment Template	26
6 References	29

Introduction to the Competency Assessment Template

Why do we have this document?

Providing high quality research requires a trained and competent workforce (ICH GCP 1996). One of the ways of validating staff training is to carry out a competency assessment (EdCaN 2008, Epstein & Hundert 2002). Often the competency assessments have to be written 'from scratch' because there is none available that matches the activity which has to be assessed.

The UKCRF Network Education Group were tasked by the UKCRF Network Lab Managers Workstream to create competency documentation that could be adapted for the assessment of laboratory skills. It became clear at an early stage that there was value in having a *generic* competency assessment template. Subsequently, the Education Group established a project group, the Competency Assessment Template Project Group, to explore and create a generic competency assessment template that could be populated for any relevant activity that required competency assessment.

The literature search for this project yielded a plethora of specific competency assessment documents in a range of vocational education settings, for example: Canadian Society of Respiratory Therapists (2011), NHS Health Education North West (2013), the University of North Carolina (2012). However, it appeared that there had not been any work carried out to create a nationwide generic template to document evidence of competence for clearly defined practical tasks undertaken by clinical research staff.

With no existing generic template we could reuse, we agreed to develop our own, resulting in the UKCRF Network *Competency Assessment Template*.

What is the Competency Assessment Template?

The Competency Assessment Template (CAT) presented here by the UKCRF Network Education Project Group is a tool that can be utilised in the workplace of clinical research. Its purpose is to provide a recommended structure which may be populated by staff who have to write a competency assessment for a given activity in Clinical Research.

The boundaries of the Competency Assessment Template

For the purpose of this document a definition of "competency" has been adapted from the Competency Framework for Clinical Research Nurses (Competency Framework Group 2011):

The ability to demonstrate the application of knowledge, understanding, practical and thinking skills to achieve effective performance in a practical skill.

The CAT has been designed for those instances where a competency assessment is required and where there is no existing documentation in place. Where there is already a Trust or Board policy that determines how competency is assessed it is recommended that these are used if they are available and appropriate for the task.

Miller's (1990) pyramid model for assessing clinical competency (see Figure 1) is widely referred to in the literature on competency assessment. The CAT has been designed to allow assessment at a level approximating to the "shows how" or level 3 of Miller's pyramid (Miller 1990). At this level the member of staff has full knowledge and comprehension of the procedure, shows that they can discuss the principles in detail, can perform the procedure competently without supervision or assistance, but recognises their own limitations and seeks appropriate advice when necessary.

Figure 1: Miller GE (1990)

The CAT is to be used in conjunction with any professional code of conduct relevant to the staff member and in accordance with ICH GCP. All staff remain accountable for their professional conduct at all times during training, supervised practice, competency assessment and in practice following sign-off.

It is recognised that Standard Operating Procedures (SOPs) assist in reproducibility and consistency of performance of tasks (Amare 2012). However, SOPs do not ensure that competence has actually been achieved. This does not mean that all SOPs require to be followed up by a competency assessment. Such a decision will be made locally and will take into consideration factors such as risk and quality assurance.

Please note the CAT should not be confused with a Competency Framework, for example, that for Clinical Research Nurses (Competency Working Group, 2011). Such frameworks provide a broadly defined combination of competences that mark out an entire staff group in the clinical research field. In contrast the CAT was designed so it could be populated and serve as an assessment document for a well-defined task or activity which a member of staff is required to undertake in Clinical Research.

Introduction to using the Competency Assessment Template

For ease of use the project group decided to issue the CAT in the following two forms:

- **Single Competency Assessment** to be used for tasks which require a single competency assessment prior to sign off
- **Multiple Competency Assessment** to be used for tasks which require multiple competency assessments prior to sign off

The CAT is a blank template designed to be populated with the various components that together make up the specified task for which a member of staff has to be assessed, for example, this could be the task of being competent in using a Gilson Pipette. These components will fall into the categories of knowledge, skills and behaviour.

We have provided **two examples** where a CAT has been populated with the wording for a competency assessment. One is for *Preparation of Blood Films* and the other is for *Measuring Adult Height with Portable Leicester Stadiometer*. During the draft stages of this project it has proved very useful to look at such an example while trying to understand the instructions for the CAT.

If the person populating the template is not the designated *expert* in the subject, the *expert* must authorise the content of the template. A system recording expert authorisation should be implemented locally.

Ideally the CAT will be produced alongside an SOP for the same task, but the CAT may on occasion be produced as a stand-alone document. The components of the competency should reflect the content of any related SOP.

It is recommended that the populated assessment document is reviewed at least every 2 years or when there is a significant change in practice or a change in the related SOP – whichever is earlier. It is suggested that staff members will not need to be reassessed immediately following the production of a new SOP and CAT but should be made aware of the change. In the case of significant change in practice, appropriate training should be given to staff members who have already been signed off as competent and arrangements for reassessment made as appropriate.

Dependent on the task, it may be sufficient to complete a **single** competency assessment in order to be signed off as competent, e.g. use of the centrifuge. For a more complex task it may be necessary to complete **multiple** competency assessments prior to being signed off as competent, e.g. venesection, receiving informed consent.

Detailed guidance has been created outlining how to populate the template prior to distribution and how to use the template during assessment (see pages 26-29).

Training

The Competency Assessment Tool (CAT) has been designed to aid competency assessment following appropriate training and supervised practice. It is not a training document, though evidence of training may be required as part of the competency assessment i.e. as evidence that a competency component has been achieved. Adequate training should be sourced as appropriate to the task. Should a period of supervised **practice** be required following initial training, this can be supported by another member of staff who has already been assessed and signed off as competent in the task. A member of staff will only be considered safe and competent to perform the task autonomously once they have been assessed and signed off as competent by an assessor.

Roles and responsibilities

Assessee - the member of staff undergoing competency assessment.

An assessee:

- is accountable for their own practice and competency in the task at every stage of the training and assessment process
- is accountable for the ongoing maintenance of their skills (following sign off as competent)

Assessor - An individual who has full knowledge and comprehension of the task and has fully developed their skill without the need for supervision and assistance in more unusual or complicated situations. They have been deemed fit to act as an assessor by the expert. The criteria for who can become an assessor will be a local decision.

An assessor:

- is accountable for signing off members of staff who demonstrate sufficient knowledge and skill during competency assessment
- must give adequate feedback to those who do not show competence on assessment
- must complete all CAT documentation fully at the time of assessment
- must devise an action plan for re-assessment if needed, in collaboration with the assessee's line manager as appropriate

Expert - An individual who has extensive knowledge and experience in the field in which they are regarded as an expert and can demonstrate sufficient evidence to support this. The criteria for who is regarded as an expert will be a local decision.

An expert:

- is accountable for ensuring that the template is populated accurately prior to use
- must ensure that all assessors have appropriate experience in order to act as assessors
- can also act as an assessor

Line managers - organisational line manager of member of staff.

A line manager:

- must allow access to training and ensure time for any supervised practice needed prior to competency assessment
- will liaise with the assessor, as appropriate, to devise an action plan for re-assessment if needed

Supervisor – any member of staff who has already been assessed and signed off as competent in the task may supervise another member of staff prior to completing their competency assessment.

A Supervisor:

- must ensure that the member of staff is practising according to local policy and procedure
- is accountable for their own practice whilst supervising others

Some explanations about assessment, feedback and record keeping

Practical assessment

This will usually take place during normal practice but may take place as a simulation exercise as appropriate e.g. role play of the informed consent process. Assessment should not be undertaken until the assessee has had sufficient training and opportunity for supervised practice. In order for sign off following competency assessment all components of the task must be achieved as set out in the CAT. Feedback must be given promptly following the assessment.

Feedback

If competency is not achieved following assessment then performance feedback should be given in order to help the assessee to gain the further knowledge or practice required. A plan for re-assessment should be made and documented. Feedback following achievement of competency may also be helpful and should be given as appropriate.

Re-assessment following non-achievement of competency components on assessment

Mechanisms and time-scales for re-assessing should be decided locally. Review with assessee's line manager should be considered.

On-going competency assessment

Competency will usually be re-assessed after a set period of time, two yearly is recommended but this will depend on the task and local decision. The appropriate re-assessment period should be clearly marked on the populated competency assessment document.

Record keeping

A system for maintaining records of competency assessment, whether by individual staff members or centrally, should be put in place. It is useful to have an SOP outlining the local procedure for competency assessment and record keeping and this may include the local decisions regarding criteria for who can take the role of expert, re-assessment mechanisms etc.

Insert Hospital Name/ Logo

Single Competency Assessment for
Insert title of competency here

Staff Group(s):

Version Number & Date:	Review Date:
-----------------------------------	---------------------

Related to SOP:

Author of Template: Designation:	Signature:	Date:
---	-------------------	--------------

Expert Authorisation: Designation:	Signature:	Date:
---	-------------------	--------------

Name of Assessee: Designation:	This is a Single Competency Assessment
---	---

Assessment Assessor Name: Designation: Signature: Initials: Date of Assessment:
--

Title of Competency Assessment: *Insert title*

Name of Assessee: *Insert name*

K/S/B ¹	Competency Statement Components of the overall competency i.e. knowledge, skills and behaviour required	Assessment Criteria Evidence required	Assessment	
			Achieved Y / N	Initials of Assessor
			Y / N:	Initials:
			Assessor's comments:	
			Y / N:	Initials:
			Assessor's comments:	
			Y / N:	Initials:
			Assessor's comments:	
			Y / N:	Initials:
			Assessor's comments:	

¹K=Knowledge, S=Skills, B=Behaviour

Title of Competency Assessment: *Insert title*

Name of Assessee: *Insert name*

K/S/B ¹	Competency Statement Components of the overall competency i.e. knowledge, skills and behaviour required	Assessment Criteria Evidence required	Assessment	
			Achieved Y / N	Initials of Assessor
			Y / N:	Initials:
			Assessor's comments:	
			Y / N:	Initials:
			Assessor's comments:	
			Y / N:	Initials:
			Assessor's comments:	

¹K=Knowledge, S=Skills, B=Behaviour

Add further lines as required for the competency you wish to populate.

Competency Assessment Record

(requiring single competency assessment in order to be signed off as competent)

Insert title of competency here

Assessor Statement	
Date of Competency Assessment:	Attempt Number:
Have all the components of the competency assessment been achieved: Yes / No <i>(delete as appropriate)</i>	
The assessee named below has been assessed as having / not having <i>(delete as appropriate)</i> the appropriate knowledge, skills & behaviours for the above competency:	
Assessor Name:	Comments:*
Designation:	Signature: Date:
<small>*Where further assessments are required, please specify and consider giving time frame. Where multiple assessments have been attempted and competency has not been achieved, consider review with line manager as appropriate</small>	

Assessee Statement	
I agree with the outcome of the competency assessment and where competency has been achieved, I accept responsibility for being competent to undertake the task/s detailed above and for my ongoing maintenance of knowledge, skills and behaviours:	
Assessee Name:	Comments:
Designation:	Signature: Date:

Reassessment period (if applicable), e.g. <i>every 2 years</i>	Reassessment date (for the candidate):
--	--

Insert Hospital Name/ Logo

Multiple Competency Assessment for *Insert title of competency here*

Staff Group(s):

Version Number & Date:	Review Date:
Related to SOP:	

Author of Template:	Signature:	Date:
Designation:		
Expert Authorisation:	Signature:	Date:
Designation:		

Name of Assessee	Number of achieved competency assessments required in order to be signed off as comptent:
Designation:	

<u>Assessment 1</u>	<u>Assessment 2</u>	<u>Assessment 3</u>
Assessor Name:	Assessor Name:	Assessor Name:
Designation:	Designation:	Designation:
Signature:	Signature:	Signature:
Initials:	Initials:	Initials:
Date of Assessment:	Date of Assessment:	Date of Assessment:

Title of Competency Assessment: *Insert title*

Name of Assessee: *Insert name*

K/S/B ¹	Competency Statement Components of the overall competency i.e. knowledge, skills and behaviour required	Assessment Criteria Evidence required	Assessment 1		Assessment 2		Assessment 3	
			Achieved Y / N	Initials of Assessor	Achieved Y / N	Initials of Assessor	Achieved Y / N	Initials of Assessor
			Y / N:	Initials:	Y / N:	Initials:	Y / N:	Initials:
			Assessor's comments:		Assessor's comments:		Assessor's comments:	
			Y / N:	Initials:	Y / N:	Initials:	Y / N:	Initials:
			Assessor's comments:		Assessor's comments:		Assessor's comments:	

¹K=Knowledge, S=Skills, B=Behaviour

Add further lines as required for the competency you wish to populate.

Competency Assessment Record

(requiring multiple competency assessment in order to be signed off as competent)

Insert title of competency here

Assessor – Assessment 1	
Date of Competency Assessment:	Attempt Number:
Have all the components of the competency assessment been achieved: Yes / No <i>(delete as appropriate)</i>	
The assessee named below has been assessed as having / not having (delete as appropriate) the appropriate knowledge, skills & behaviours for the above competency at this assessment:	
Assessor Name:	Comments*:
Designation:	Signature:
Date:	
<small>*Where further assessments are required, please specify and consider giving time frame. Where multiple assessments have been attempted and competency has not been achieved, consider review with line manager as appropriate</small>	

Assessee – Assessment 1	
Assessee Name:	Comments:
Designation:	Signature:
Date:	

Multiple Assessment Template - page 3 of 6

Competency Assessment Record

(requiring multiple competency assessment in order to be signed off as competent)

Insert title of competency here

Assessor – Assessment 3		
Date of Competency Assessment:	Attempt Number:	
Have all the components of the competency assessment been achieved: Yes / No <i>(delete as appropriate)</i>		
The assessee named below has been assessed as having / not having (delete as appropriate) the appropriate knowledge, skills & behaviours for the above competency at this assessment:		
Assessor Name:	Comments*:	
Designation:	Signature:	Date:
<small>*Where further assessments are required, please specify and consider giving time frame. Where multiple assessments have been attempted and competency has not been achieved, consider review with line manager as appropriate</small>		

Assessee – Assessment 3		
Assessee Name:	Comments:	
Designation:	Signature:	Date:

Multiple Assessment Template - page 5 of 6

Competency Assessment Record

Insert title of competency here

Assessor Statement – final sign off

All the components of the competency assessment have been achieved on *(insert number here)* occasions.

The assessee named below has been assessed as having / not having (delete as appropriate) the appropriate knowledge, skills & behaviours for the above competency:

Assessor Name:

Comments*:

Designation:

Signature:

Date:

*Where further assessments are required, please specify and consider giving time frame. Where multiple assessments have been attempted and competency has not been achieved, consider review with line manager as appropriate

Assessee Statement – final sign off

I agree with the outcome of the competency assessment and I accept responsibility for being competent to undertake the task/s detailed above and for my ongoing maintenance of knowledge, skills and behaviours:

Assessee Name:

Comments:

Designation:

Signature:

Date:

Reassessment period (if applicable), e.g. *every 2 years*

Reassessment date (for the candidate):

Multiple Assessment Template page 6 of 6

Two examples have been created to illustrate how the competency assessment template could be populated.

The examples are shown on the following pages.

Example of a Competency Assessment Template that has been populated
Single Competency Assessment for
Preparation of Blood Films

Staff Group(s): Clinical Staff

Version Number & Date: Version 1, 29 May 2014	Review Date: 28 May 2016
--	---------------------------------

Related to SOP: Standard Operating Procedure CRF/SOP088 Preparation of Blood Films, Version 1, 10 May 2014

Author of Template: A.Nurse Designation: Acting Senior Sister	Signature: <i>A Nurse</i>	Date: 22 May 2014
--	----------------------------------	--------------------------

Expert Authorisation: Donna Weather Designation: Senior Haematology Sister	Signature: <i>Donna Weather</i>	Date: 29 May 2014
---	--	--------------------------

Name of Assessee: Designation:	This is a Single Competency Assessment
---	---

<u>Assessment</u> Assessor Name: Designation: Signature: Initials: Date of Assessment:

Title of Competency Assessment: *Preparation of Blood Films*

Name of Assessee: *Insert name*

K/S/B ¹	Competency Statement Components of the overall competency i.e. knowledge, skills and behaviour required	Assessment Criteria Evidence required	Assessment	
			Achieved Y / N	Initials of Assessor
1) K	Identifies local SOP relating to blood films	When prompted with a given scenario, accesses CRF/SOP088 Preparation of Blood Films and demonstrates and demonstrates ability to identify relevant information	Y / N:	Initials:
			Assessor's comments:	
2) K	If blood film is performed for a research study: Identifies the required information in/from the research protocol that relates to blood films for the study in question (e.g. the labelling required)	When prompted with a given scenario, accesses the relevant CRF study flowsheet (protocol section) that details the instructions for the blood films	Y / N:	Initials:
			Assessor's comments:	
3) K	Identifies correct equipment required to carry out blood film: <ul style="list-style-type: none"> ○ Personal Protective Equipment ○ Blood Sample ○ Microscope slides (minimum x 2) ○ Diff Safe Dispenser ○ Tissue for cleaning slides ○ Clinical waste sharps bin 	Describes what equipment is needed (or collects these items) and gives rationale for their use	Y / N:	Initials:
			Assessor's comments:	
4) K	Identifies risks involved in handling above equipment: <ul style="list-style-type: none"> ○ Exposure to blood borne pathogens ○ Exposure to air borne pathogens in blood 	Describes both these risks	Y / N:	Initials:
			Assessor's comments:	
5) K B	Conducts appropriate hand hygiene and uses appropriate Personal Protective Equipment (PPE) - in response to risk identified above	Demonstrates appropriate hand hygiene being undertaken and wears correct PPE (lab coat, gloves, goggles) and can give relevant rationale for their use Explains need for Diff-safe and that this avoids need to open blood tube	Y / N:	Initials:
			Assessor's comments:	

*K = Knowledge, S = Skill, B = Behaviour

Preparation of Blood Films - page 2 of 4

Title of Competency Assessment: *Preparation of Blood Films*

Name of Assessee: *Insert name*

K/S/B ¹	Competency Statement Components of the overall competency i.e. knowledge, skills and behaviour required	Assessment Criteria Evidence required	Assessment	
			Achieved Y / N	Initials of Assessor
6) K	Prepares equipment appropriately for task: <ul style="list-style-type: none"> Ensures sample is well mixed Handles slides with care Cleans slides with soft tissue Applies Diff-safe to end of blood tube 	Explains and demonstrates: <ul style="list-style-type: none"> That sample needs to be well mixed Careful handling of slides Cleaning of slides with soft tissue Applying Diff-safe to end of blood tube 	Y / N:	Initials:
			Assessor's comments:	
7) S K B	Applies correct technique to carry out blood film: <ol style="list-style-type: none"> Transfers a small drop of blood from a well mixed sample onto clean slide near the frosted end Holds a second slide (the pusher slide) at a 30-45° angle and slowly moves it back to touch the blood drop Allow the droplet to draw completely across the edge of the pusher slide to ensure a thin film of blood runs along the base Applies gentle pressure (not much more than the weight of the slide) to the pusher slide and move in a smooth, quick motion, pushing the blood away to give a thin film Ensures the smear extends to almost the full length of the slide Allows to air dry thoroughly while lying flat 	A: Assessee demonstrates all 6 steps with a real life sample B: Repeats this process with a different sample C: Repeats this process with a third sample When a mistake should occur in the process he/she will start afresh	Y / N:	Initials:
			Assessor's comments:	
8) S K B	Correctly labels and packages slide: <ul style="list-style-type: none"> Label the frosted end with the participants details as per study protocol/ flowsheet Places slides in appropriate plastic packaging for transport 	A: Describes/ demonstrates labelling B: Describes/ demonstrates packaging	Y / N:	Initials:
			Assessor's comments:	
9) S B	Carries out safe disposal of material and hand- hygiene: <ul style="list-style-type: none"> Disposes of rejected slides and Diff-safe needle as per local policy Performs hand hygiene before leaving laboratory/sample handling room 	A: Describes/ demonstrates safe disposal B: Refers to correct local policy C: Performs relevant hand hygiene before leaving the room	Y / N:	Initials:
			Assessor's comments:	

*K = Knowledge, S = Skill, B = Behaviour

Competency Assessment Record

Preparation of Blood Films

Assessor Statement	
Date of Competency Assessment:	Attempt Number:
Have all the components of the competency assessment been achieved: Yes / No (<i>delete as appropriate</i>)	
The assessee named below has been assessed as having / not having (delete as appropriate) the appropriate knowledge, skills & behaviours for the above competency:	
Assessor Name:	Comment:*
Designation:	Signature: Date:
*Where further assessments are required, please specify and consider giving time frame. Where multiple assessments have been attempted and competency has not been achieved, consider review with line manager as appropriate	

Assessee Statement	
I agree with the outcome of the competency assessment and where competency has been achieved, I accept responsibility for being competent to undertake the task/s detailed above and for my ongoing maintenance of knowledge, skills and behaviours:	
Assessee Name:	Comments:
Designation:	Signature: Date:

Reassessment period : every 2 years	Reassessment date (for the candidate):
--	--

Example of a Competency Assessment Template that has been populated
Single Competency Assessment for
Measuring Adult Height with Portable Leicester Stadiometer

Staff Group(s):	All staff measuring adult height
------------------------	----------------------------------

Version Number & Date: Version 1, 19 th March 2014	Review Date: 18 th March 2016
---	---

Related to SOP: XYZ/V2/010 Measuring Adult Height with portable Leicester Stadiometer 19 June 2013

Author of Template: B Wilson	Signature: <i>B Wilson</i>	Date: 10 March 2014
Designation: Education Lead		

Expert Authorisation: T Expert	Signature: T Expert	Date: 16 March 2014
Designation: Anthropometric Lead		

Name of Assessee:	This is a Single Competency Assessment
Designation:	

<u>Assessment</u>
Assessor Name:
Designation:
Signature:
Initials:
Date of Assessment:

Title of Competency Assessment: **Measuring Adult Height with Portable Leicester Stadiometer**

Name of Assessee: *Insert name*

K/S/B ¹	Competency Statement Components of the overall competency i.e. knowledge, skills and behaviour required	Assessment Criteria Evidence required The assessor will look for answers that relate to the relevant information in the corresponding SOP and training	Assessment	
			Achieved Y / N	Initials of Assessor
1) K	Identifies relevant documentation that needs to be consulted when undertaking adult height measurement	Identifies relevant SOP and for study specific requirements of height measurement identifies protocol and Case Report Form (or equivalent).	Y / N:	Initials:
			Assessor's comments:	
2) K	Explains why obtaining accurate measurements of height is essential.	Gives accurate answers to questioning.	Y / N:	Initials:
			Assessor's comments:	
3) K/S	Locates the appropriate equipment required to assemble the Leicester Stadiometer and demonstrates an understanding of any validation processes involved to ensure equipment is in working order.	Locates correct equipment to be used. Discusses purpose and process of validation, including checks to ensure equipment is in working order	Y / N:	Initials:
			Assessor's comments:	
4) K/S	Able to accurately set up a Leicester Stadiometer with due consideration to assembly and positioning of Stadiometer.	Demonstrates accurate set up of equipment. Gives accurate answers to questioning about assembly and positioning of equipment.	Y / N:	Initials:
			Assessor's comments:	
5) K/S/B	Enlists the help of a colleague and explains to them their role.	Gives correct and clear instructions.	Y / N:	Initials:
			Assessor's comments:	

*K = Knowledge. S = Skill. B = Behaviour

Measuring Adult Height - page 2 of 5

Title of Competency Assessment: **Measuring Adult Height with Portable Leicester Stadiometer**

Name of Assessee: *Insert name*

K/S/B ¹	Competency Statement Components of the overall competency i.e. knowledge, skills and behaviour required	Assessment Criteria Evidence required The assessor will look for answers that relate to the relevant information in the corresponding SOP and training	Assessment	
			Achieved Y / N	Initials of Assessor
6) K/S/B	Knows what the participant will be required to do and is aware of rationale for it. Explains clearly to the participant what they will be required to do and supports if necessary.	Correct and clear instructions given to participant. Provides correct rationale to assessor why these instructions are given.	Y / N:	Initials:
			Assessor's comments:	
7) B	Checks that the participant - has taken off heavy outer clothing, shoes and (if required) has rolled up their trousers - stands in correct position Ensures the participant to places her/his head in the correct position and to maintains this hold throughout the duration of the measurements	Has demonstrated these checks to the assessor.	Y / N:	Initials:
			Assessor's comments:	
8) K	Knows significance of correct head position and can explain what it is.	Correctly names head position and explains what it involves and why it is used.	Y / N:	Initials:
			Assessor's comments:	
9) K	Explains what they would do if they needed to measure someone: a. with braids or dreadlocks b. wearing a turban c. wearing a headdress	Gives correct explanations.	Y / N:	Initials:
			Assessor's comments:	
10) K/S/B	Obtains correct number of measurements required (depending on protocol/procedure)	Demonstrates this to the assessor.	Y / N:	Initials:
			Assessor's comments:	

*K = Knowledge, S = Skill, B = Behaviour

Title of Competency Assessment: **Measuring Adult Height with Portable Leicester Stadiometer**

Name of Assessee: *Insert name*

K/S/B ¹	Competency Statement Components of the overall competency i.e. knowledge, skills and behaviour required	Assessment Criteria Evidence required. The assessor will look for answers that relate to the relevant information in the corresponding SOP and training	Assessment	
			Achieved Y / N	Initials of Assessor
11) K/S	Instructs the participant to step off the stadiometer between each measurement	Demonstrates this to the assessor	Y / N:	Initials:
			Assessor's comments:	
12) K/S	Explains why multiple measures are made and states which values are recorded	Correct answer to questioning	Y / N:	Initials:
			Assessor's comments:	
13) K/B	Knows within how many millimetres the measurements should fall and documents the correct number of decimal spaces.	Correct answer to questioning. Documents the measurement(s) correctly.	Y / N	Initials:
14) K	Knows how to ensure consistency in the results from repeated measurements on the same individuals over time.	Correct answer to questioning.	Y / N:	Initials:
			Assessor's comments:	

*K = Knowledge, S = Skill, B = Behaviour

Measuring Adult Height - page 4 of 5

Competency Assessment Record

Measuring Adult Height with Portable Leicester Stadiometer

Assessor Statement	
Date of Competency Assessment:	Attempt Number:
Have all the components of the competency assessment been achieved: Yes / No (delete as appropriate)	
The assessee named below has been assessed as having / not having (delete as appropriate) the appropriate knowledge, skills & behaviours for the above competency:	
Assessor Name:	Comments:*
Designation:	Signature: Date:
<small>*Where further assessments are required, please specify and consider giving time frame. Where multiple assessments have been attempted and competency has not been achieved, consider review with line manager as appropriate.</small>	

Assessee Statement	
I agree with the outcome of the competency assessment and where competency has been achieved, I accept responsibility for being competent to undertake the task/s detailed above and for my ongoing maintenance of knowledge, skills and behaviours:	
Assessee Name:	Comments:
Designation:	Signature: Date:

Reassessment period: every two years	Reassessment date for the candidate:
--------------------------------------	--------------------------------------

Guidance Notes for Populating and Using the Competency Assessment Templates

Populating page 1 (the front page) of the template

Explanations are given for the lines in the template as they appear on page 1 of the template

Insert Hospital Name / Logo - to be added if required

Insert title of competency here - keep the title short (e.g. *the use of dry ice*)

Staff Group(s) - state which staff group(s) the competency applies to

Version Number & Date - of the populated CAT which should be on or after the date of the expert authorisation signature below

Review Date - it is recommended that the populated assessment document is reviewed at least every 2 years or when there is a change in practice or a change in the related SOP – whichever is earlier (see also page 3)

Related to SOP - if your organisation has a Standard Operating Procedure (SOP) relating to the competency in question, insert the title, version number and date of the related SOP(s)

Author of template - this may be the *expert* or another member of staff

Expert Authorisation - the *expert* confirming the accuracy of the populated template

Name of Assessee - this remains blank until the populated template is used for assessment

Number of achieved competency assessments required in order to be signed off as competent - Enter required number. This is only relevant for the form that is designed for Multiple Assessment

Assessment – if you are using the Multiple Assessment form, add the required number of assessments columns to the template i.e. the number of successful competency assessments required prior to sign off as in the box above

Single Assessment Template - has just one assessor. If competency is not achieved on the first attempt, a second form should be completed on subsequent assessment

Multiple Assessment Template - has more than one assessment. More than one assessor may be involved in the overall process. Each assessor should complete the box as per the assessment number

Footer – e.g. the electronic location of the document or Name of Organisation/ Title of Competency/ Version Number/ Version Date

Populating page 2 (the Competency Statement and Assessment page) of the template

Title of Competency Assessment: *Insert title* – identical to the title on the front page

Name of Assessee: *Insert name* – remains blank until the populated template is used

K/S/B – when populating the template, identify if each component is K-knowledge, S-skills or B-behaviour or a combination

Competency Statement – the overall task needs to be “cut into bite-sized chunks” of logical component parts of the overall competency. These “chunks” are referred to as “competency statements” in the professional literature

A useful way of completing this is to ask yourself, if you were to declare a member of staff as competent in performing a particular (clinical) task, what knowledge, skill and behaviour has to be in place? Examples are provided on pages 17-20 & 21-25

NB: the number of Competency Statements required will vary from task to task. Depending on the number and size of the Competency Statements you will need to add further template pages as required.

Ideally components stated in the related SOP(s) will correlate with the individual “chunks” which will be listed as a set of competency statements

Assessment Criteria – details the evidence required for the assessor to be satisfied that the assessee is competent in each component e.g. GCP certificate, practical demonstration of skill or explanations given. Evidence may need to be elicited by giving a hypothetical scenario

Assessment, Achieved Y / N, Initials of Assessor and Assessors comments – these boxes remain blank until the populated template is used. Assessor to delete Yes / No as appropriate & insert initials. Assessor comments may be added e.g. what went well, problems encountered, how these were solved

Populating the last page of the template (the Competency Assessment Record page) when using the [Single Assessment form](#):

Competency Assessment Record *Insert title here* - identical to the title on the front page

Assessor Statement – remains blank until the populated template is used

Date of Competency Assessment – enter date following the assessment

Attempt Number – enter attempt number following the assessment

Have all the components of the competency assessment been achieved: Yes/ No – delete Yes/ No as appropriate

The assessee named below has been assessed as having/ not having – delete having/not having as appropriate

Assessor Name – remains blank until the populated template is used. When the form is being used for an assessment then this box will be completed by person carrying out the assessment

Comments – include comments and time frame for further assessment attempts if unsuccessful

Assessee Statement – remains blank until the populated template is used

Assessee Name – remains blank until the populated template is used. When the form is being used for an assessment then this box will be completed by the assessee in agreement with the 'assessee statement'

Comments – comments may be added

Reassessment period – enter timeframe as appropriate to the task, e.g. every 2 years

Reassessment date (for the candidate) – complete following successful competency

If competency isn't achieved on the first attempt, further copies of the Competency Statement & Assessment page(s) and Competency Assessment Record page must be completed on each subsequent attempt and attached to the initial documentation.

Instructions for populating the pages that contain the Competency Assessment Record on the Multiple Assessment form only:

Add the required number of assessments when populating the template. Complete assessor and assessee sections following each assessment (same as for Single Assessment – see above). Following achievement of the required number of successful assessments, the final sign off page will be completed by both the final assessor and assessee.

Assessor Statement – final sign off - remains blank until the required number of assessments are achieved

All the components of the competency assessment have been achieved on (*insert number here*) occasions – final assessor inserts the number (matching that on page 1)

Assessor Name – to be completed following final assessment with comments as appropriate

Assessee Statement – final sign off – remains blank until the required number of assessments are achieved

Assessee Name - assessee to complete in agreement with the assessee statement. Comments may be added

Reassessment period – enter timeframe as appropriate to the task e.g. every 2 years

Reassessment date (for the candidate) – completed following successful competency

If the assessee needs to complete more than three assessments, further copies of the Competency Statement and Assessment page(s) and Competency Assessment Record page must be completed on each subsequent attempt and attached to the initial documentation

Following sign off as competent, records of competency assessment and copies of completed CATs must be held as per local decision

References

- Amare G (2012) Reviewing the Values of a Standard Operating Procedure, *Ethiop J Health Sci* Vol 22 No 3, 205 – 8
- Canadian Society of Respiratory Therapists (2011) Competency Evaluation Templates 2011 Respiratory Therapy National Competency Profile <http://www.csrt.com/en/education/pdf/Templates-NCP.pdf> (last accessed 24 June 2014)
- Competency Working Group (2011) Competency Framework for Clinical Research Nurses: A tool to promote patient safety and quality data (Online) Available at: http://www.rcn.org.uk/_data/assets/pdf_file/0019/201466/Research_Nurse_Competency_Framework_-_Version_2_-_Full_-_Oct_2011.pdf (last accessed 22 June 2014)
- Epstein RM, Hundert EM (2002) Defining and assessing professional competence, *JAMA* Vol 287 No 2, 226-235
- ICH GCP (Online) Available at: <http://ichgcp.net/> (last accessed 22 June 2014)
- Miller GE (1990) The assessment of clinical skill/competence/performance, *Academic Medicine (supplement)* 65, S63-67
- Education Framework Cancer Nursing (EDCAN) (2008) Competency assessment in nursing – A summary of literature published since 2000
- The University of North Carolina at Chapel Hill, Office of Human Resources (2012) SPA performance management & competency assessment form <http://hr.unc.edu/form-finder/performance-management-forms/> (last accessed 25 June 2014)
- NHS Health Education North West (Dec 2013) ST4 Psychiatry Specialities - National Recruitment Aug 2014 Intake - Certificate C core competence equivalence report https://www.nwpgmd.nhs.uk/national_ST4_Psychiatry_Recruitment_certificate_c (last accessed 24 June 2014)

Members of the UKCRF Network Competency Assessment Template Project Group - Version 1 – July 2014

Kornelia Hathaway – chair of project group
Education & Training Manager
NIHR/Wellcome Trust Clinical Research Facility
Cambridge

Susan Caddy
Education Lead
NIHR/Wellcome Trust Clinical Research Facility
Southampton

Wendy Harman
Senior Research Nurse
Clinical Investigation & Research Unit (CIRU)
Royal Sussex County Hospital
Brighton

Janet Johnstone
Education & Training Officer
Glasgow Clinical Research Facility
Glasgow

Danielle Wilson Marlow
WTCRF Education Coordinator & MSc in Clinical Trials Programme Administrator
Wellcome Trust Clinical Research Facility
Western General Hospital
Edinburgh

The UKCRF Network Education Group is part of the UKCRF Network
NIHR Wellcome Trust Clinical Research Facility
Manchester Royal Infirmary
Grafton Street
Manchester
M13 9WL
Telephone: 0161 906 7509
Contact details:
Helen Pidd, Director, Helen.Pidd@nihr.ac.uk
Shane Hoy, Operations Manager, Shane.Hoy@nihr.ac.uk