[image: image1.png]Rehabilitation Workers
Professional Network

Rehabilitation Workers Professional Network

Continuing Professional Development (CPD) Scheme
Underlying principles of the scheme
1. CPD is mandatory for all members of the professional body, except pre-qualifying students. Members must maintain a continuous, up-to-date and accurate record of their CPD activities. By undertaking a portfolio of CPD, a member is demonstrating their commitment to their profession as required by their National Occupational Standards (NOS) and by the professional body's Code of Ethics and Professional Conduct. The NOS and Code of Ethics and Professional Conduct also require that employers and members, through the supervision they receive, identify personal development needs and opportunities and provide opportunities for these development needs to take place.
2. Members must seek to ensure that their CPD benefits the service user. Ultimately the purpose of professional standards is to ensure that professionals meet the needs of those using the service in a safe and accountable way.

3. Vision rehabilitation is not yet a registered profession by law. However, RWPN’s CPD requirements are based broadly on the requirements of the Health Care Professions Council, Care Council for Wales, Northern Ireland Social Care Council and Scottish Social Services Council. These bodies have the legal responsibility for regulation of health and social care professions in the four nations of the United Kingdom.
4. Members must demonstrate that their CPD activities are a mixture of learning activities relevant to current and future practice in vision rehabilitation. They must also seek to ensure that their CPD has contributed to the quality of their practice and service delivery.
5. Members must be prepared, upon request, to present evidence of their CPD for validation.
6. By undertaking CPD a member’s development is formally recognised as an important part of being a practising vision rehabilitation specialist. This gives RWPN and its members the opportunity to campaign for greater support and recognition of your CPD activities from your employer and other organisations
How CPD will be measured

CPD will be measured in hours. CPD will be run over a three year cycle, starting from the year a member joins the scheme. The cycle runs from January to December each year.
The number of hours required will be 90 over the three years. This is a minimum number. Although this figure equates to 30 hours per year, members do not need to document 30 hours in any one year, provided that the total is 90 after three years. RWPN recommends, but does not require, that CPD is spread over the three years.
CPD hours will be the same irrespective of the number of hours of employment. Part-time workers should be given the same opportunities and support to meet their training needs as full-time workers. It is equally important for this group of workers to be appropriately prepared for the demands of the job through continuous development of their knowledge, skills and values. This principle is in line with the four statutory registering care councils in the UK.
The first three-year CPD cycle will start from January 2017 and will conclude in December 2019. However, if a member wishes to backdate their CPD from January 2016, they can do so (meaning that their cycle ends in December 2018), provided they notify RWPN in writing.*
If the member is taking extensive time out of work for a specified reason, this can be taken into consideration, and a dispensation may be applicable, provided RWPN is informed in writing.
CPD skills to be demonstrated

CPD will require that members demonstrate learning in five areas of core competence. These are:

· Orientation and Mobility

· Independent/Daily living skills
· Communication skills (including ICT)
· Low Vision

· Assessment
Note: the term “low vision” in the context of the core competencies relates to the role of the vision rehabilitation professional in improving functional vision through personal strategies and the use of optical and non-optical aids, equipment and adaptations.

These five areas are central to, and define the role of, Vision Rehabilitation (as defined in the RWPN standardised job description). All workers are expected to maintain and develop their knowledge of the full range of their professional skills in each three year period. The flexible approach to CPD should allow workers to cover all five areas of practice, even where it is not always a part of their day-to-day work.
It will be possible to direct CPD to areas of special interest. However, when you record your activity, you need to identify which of the core competencies your training covers. Any single CPD activity can cover more than one area of competency.
Example: CPD learning that is ostensibly focused on Orientation and Mobility may also cover Low Vision, Communication and Assessment. Example: if your CPD is related to learning disability, you will need to identify how your learning relates to one or more of the core competencies.
Ways to undertake CPD - Learning Domains
Continuing professional development does not necessarily mean attendance at training events – we recognise that restricted budgets or lack of available training may make this difficult. As with other professions, learning can be demonstrated in a wide variety of ways. RWPN has identified three broad areas (domains) in which CPD will be categorised. In documenting your CPD you will need to identify which of these three categories it falls under. During the three year cycle there is no requirement to provide evidence of CPD in more than one category of learning domain (i.e. all your hours could be made up from attending events). However, it is good to learn in a number of ways.

The three learning domains are:
1) Reflective Review
2) Continuing Education
3) Developing the profession

Reflective Review

A reflective review of your professional practice is an opportunity to gain specific feedback to assist you in the delivery of best practice. Practice settings vary considerably so each professional will be able to design and identify relevant activities that could be included in a review. These could include: live or recorded observation of practice by a supervisor or peer; a formal review of records or reports with a supervisor or peer; shared reflective review such as a case presentation at a peer review/practice review meeting, or one-to-one peer/mentoring support with vision rehabilitation colleagues from any part of the country.
Continuing Education – courses, events, training, reading
Continuing education can include attendance at a range of events where a reflection on what has been learned has been demonstrated. You need to demonstrate that the course content and the learning from it can be related to your work in vision rehabilitation. Events could include: training events (either externally or from your employer), conferences/seminars, or attendance at regional rehabilitation events. Continuing education includes on-line training. Continuing education also includes reading, provided you can demonstrate how it will benefit your practice and the service. RWPN does not accredit or recommend courses – it is entirely up to the member to identify the event and demonstrate relevance.
Developing the Profession

This is a broad category that reflects how you can promote the profession. It could include any of the following: mentoring a Rehabilitation Worker student through placement; supporting/coaching a newly/recently qualified worker through a formal process of mentoring; regularly supervising colleagues in either a managerial or practice advisor capacity; lecturing and teaching to Rehabilitation Worker students or students on other courses; delivering presentations about aspects of the profession either in person or by internet to other professionals; delivering training on aspects of visual impairment support to non-visual impairment-specialist staff, or to carers or volunteers; writing articles for journals; writing blogs/vlogs where there is a clearly demonstrable learning benefit to the writer and to the profession; contributing, in a demonstrable way, to forums, expert groups, consultation processes, (such as Access Groups); research participation - for those who are actively involved in contributing to the research of others in a field related to vision impairment rehabilitation; or leading research.
How you record your CPD - keeping a portfolio
Members can maintain their CPD in any format they choose, including paper copy. However, a CPD page within the members’ section of the RWPN website is being set up. CPD can be recorded here in electronic format and guidance on how to do this will be issued.
It is essential that, for each activity identified in your portfolio, you describe a) which learning domain was used b) which of the five core competencies were covered (more than one is perfectly possible), c) a description of how the activity has benefited your practice and d) a figure of how many hours were spent in learning.
How CPD will be monitored
At the end of a member’s full third year on the scheme, their portfolio will be due to be monitored. However, not every member whose portfolio is eligible to be monitored, will be monitored. Similar to the UK regulatory bodies, a percentage of the total membership will be asked to submit their portfolios to be monitored. This figure is projected to be 10% of the total membership.
Those members selected for monitoring will be selected at random. If a member is selected they will be advised in writing to up to 4 months before submission date to advise them of this. It is anticipated that a portfolio should be submitted to the panel upon request.
Who will monitor the portfolio?
It is proposed that portfolios will be reviewed by a panel of four people who are experts either in aspects of vision rehabilitation or portfolio evaluation. It is proposed that the panel consist of one qualified vision rehabilitation worker in a management position, one qualified vision rehabilitation worker who is working or has been worked in a teaching capacity, one practising vision rehabilitation worker and one lay expert in the field of vision impairment.
Each of these members will examine a quarter of the total portfolios required for monitoring and a small sample will be cross-checked by another member of the panel to ensure consistency of scrutiny. A marking scheme will be developed.

Any member whose portfolio does not meet the required standard will be supported to resubmit their work at a later date to be agreed with the member. Any member whose portfolio does not meet the required standard after a third attempt at submission will be deemed to not meet the standards required by the professional body, as required in the Code of Ethics and Professional Conduct. Their membership will be withdrawn.
Client confidentiality note
At no point in a member’s CPD log or in their portfolio for submission should it be possible to identify a specific client/service user. Members should make every effort to ensure all references are anonymised.

* If you join RWPN more than three months into a year you will have until the end of the third full year to complete the portfolio (for example, if a member joins RWPN in April 2017, their portfolio will only need to be completed by December 2020, rather than December 2019).

Appendix – Useful Resources
National Occupational Standards – Sensory Services Standards
Professional development issues run throughout all the standards, but standard one is specific: Develop your own professional practice and promote awareness off vision impairment issues.

http://www.skillsforcareanddevelopment.org.uk/Careersincare/Sensory_Services_Standards.aspx
To see an example of how the National Occupational Standards have been used in context of personal development see this example from West Sussex Social Services. http://www.rwpn.org.uk/CPD
Social Care Institute for Excellence: Effective Supervision in a variety of settings
http://www.scie.org.uk/publications/guides/guide50/
RWPN Code of Ethics and Professional Conduct http://www.rwpn.org.uk/Professional-Standards-and-RWPN-Documentation
6

