PPR indicators

1) Presentation skills
considers verbal and non-verbal communication plus associated planning and performance skills in presenting

	Positive indicators
	Negative indicators

	Appropriate eye contact, body language, facial expressions, non-verbal gestures
	Avoided eye contact, turned away from panel for the majority of the time or laughed inappropriately, inappropriate gestures

	Punctual and timely presentation
	Unpunctual and/or presentation does not run to time

	Presentation has a clear and logical structure. It flows well and is organised in its approach.
	Presentation is chaotic, lacks structure and flow. Is disorganised.

	Adapts the presentation of information to match the level which is appropriate to the audience
	The information presented would be suitable for either a less knowledgeable audience or subject experts

	Uses clear and concise language
	Uses very difficult language

	Conveys enthusiasm for their topic
	Shows little enthusiasm for their topic.

	Uses appropriate aids to support verbal communication
	Visual aids do not match the presentation.

	Checked the understanding of the audience before moving onto a new point
	Delivered presentation by rote

	Conveys warmth and/or concern where appropriate
	No warmth or concern is apparent when these would be helpful to communicate and build trust

	Maintains interest with appropriate pace and content
	Unnecessarily long lists of detail and facts rather than concepts and analysis

	If there is a ‘glitch’ e.g., drops cue cards, the trainee recovers well
	Becomes confused and flustered in response to a ‘glitch’ and does not recover

	Juggles competing demands during the presentation.
	Becomes distracted or loses their way.

	Defends own position appropriately when questioned

	Defensive or passive when challenged

	Cope with two facets of one question by answering in two parts
	Does not answer a question relevantly

	Listens carefully to questions and answers relevantly
	Does not listen to questions.

2) Written communication

	Positive indicators
	Negative indicators

	Trainee adapts writing in initial report well to communicate effectively with intended audience
	Written style of the initial report is inappropriate for the target audience

	Excellent punctuation
	Poor punctuation

	Appropriate academic language and style
	Uses colloquial language

	Consistent and appropriate tense
	Misuse of tense

	Logical flow of ideas. Has a clear structure
	Illogical flow of ideas or confused. Lacks a coherent structure

	Ideas introduced at a stage which aids understanding
	Unexplained material appearing in the text

	Accurate use of language
	Misuse of words

	Correct active voice used, in first person
	Inappropriate use of passive language or third person

	Consistently excellent expression
	Inconsistent style or use of language

	Terms explained at first mention
	Unexplained terms or abbreviations

	Excellent spelling and grammar throughout
	Poor spelling and/or grammar

	Clear, concise language
	Unnecessarily technical or complicated language. Long rambling sentences

[bookmark: _GoBack]3) Knowledge and skills
focuses on the demonstration of knowledge i.e. that the trainee has the appropriate information and understanding. In turn they are able to apply the knowledge in the form of clinical skill and techniques

	Positive indicators
	Negative indicators

	The trainee conveys a clear and correct understanding of the information and techniques described
	The trainee is unclear, incorrect or shows misunderstanding of the information and techniques described

	The approach the trainee described taking targets the stated aim of the work
	No clear relationship between approach and aim of the work

	Demonstration of knowledge of assessment tools & how to apply/interpret them
	Lack of knowledge of assessment tools & how to apply/interpret them

	Demonstration of outcomes and outcome measures and how to apply/interpret them i.e. are evaluated appropriately
	Unclear/uncertain of outcome measures & how to apply them or outcomes are ignored or assessed inappropriately

	The trainee provided evidence that they are competent in a particular psychological approach or activity.
	Clear evidence of incompetence or no evidence of competence

	Reaching an appropriate conclusion and/or follow up to the trainee’s piece of work is described
	No consideration is given to ending or following up the piece of work described

	Evidence of specific skill in the application of an approach is available
	Specific techniques or approaches are applied without skill or misapplied.

	Clear knowledge & understanding of alternative theories to inform reformulation
	Poor knowledge of alternative theories to inform reformulation

	Appropriate inclusion and exclusion criteria, where appropriate, are applied (e.g. for CBT)
	This issue is ignored

	The most recent or key pieces of literature inform the approach taken
	The trainee is not aware of obvious relevant developments, or recent/key pieces of literature

4) Analysis and critical thinking
considers creativity in transferring theory and adapting its application to practice across context(s) together with a focus on problem solving and the ability to synthesize information from multiple sources

	Positive indicators
	Negative indicators

	Evidence of appropriately bringing an idea or skills from one area to bear on a problem experienced in another area
	The trainee has used information from a new area to solve a problem but has not recognised obvious flaws in the transfer of context

	Evidence of using relevant literature to approach an issue in a way which is new or innovative

	The trainee has applied model(s) slavishly, to the detriment of the work described.

	Evidence that the trainee has modified ideas or research findings to fit a different situation appropriately and with safeguards
	The trainee uses the same strategy to achieve a task even when it is apparent that this is not working

	Demonstrates decisions about which theory/approach to apply are underpinned by drawing on previous knowledge/experience
	Trainee finds it difficult or doesn’t appear able to draw on previous experience to apply in this context

	Evidence of consideration of adaptation relevant for population e.g. Pacing/presentation of information/formulation
	Trainee has not considered need to adapt work for ability level of population

	Evidence trainee has adopted a problem solving approach to barriers in the work
	Trainee describes becomes stuck and unable to problem solve

	Evidence that the trainee rises to the challenge and thinks creatively
	The trainee avoids having to find creative solutions

	Evidence the trainee has been able to think critically about approach taken
	Trainee has offered no/little relevant critique of work undertaken

	The trainee has synthesised the information from a variety of sources to arrive at suitable solution
	Only one stakeholder or source of information in a given task is considered.

5) Reflection and integration
focuses on evidence of a reflective stance taken in relation to the work and the process of integrating learning from the reflective process.

	Positive indicators
	Negative indicators

	Evidence of a considered and reflective process in deciding what to present
	An ill considered decision making process in deciding what to present or an impulsive decision

	Clear evidence of appropriate reflection during the piece of work described
	Evidence appropriate learning has not occurred and/or evidence that mistakes will be repeated in similar situations has been. Lack of insight

	Evidence that the trainee is open to ideas
	The trainee describes a rigid approach to their work

	Demonstrates the effective use of supervision
	Does not use supervision or value it

	Takes a reflective stance to appropriate ethical/diversity/professional issues
	A lack of recognition of relevant ethical issues

	A willingness to use any learning to coach or direct others
	Evidence that the opportunity to support others with learning from the experience(s) described has been ignored or declined

	Trainee can identify development and learning needs arising from the work described and has considered how these might be addressed in their next stages of training
	No obvious learning needs arising from the work described are acknowledged. No recognition of any learning needs even though trainee’s skill deficits are apparent

	If the trainee has been affected by the work they reflect that they may need to engage further with the experiences they are describing to move towards resolution or acceptance
	 The trainee finds it difficult to reflect on the personal impact of the work described

6) Professional behaviour
focuses on evidence of professional behaviour during the examination process (including the presentation) and in the work described

	Positive indicators
	 Negative indicators

	The trainee behaves professionally during the examination process
	The trainee behaves unprofessionally during the examination process

	Evidence of trainee behaving professionally in work undertaken
	Evidence of a conscious choice to act unethically/disrespectfully/unprofessionally

	The behaviour described was admirable.
	The behaviour described during the presentation showed the trainee in a bad light.

	Trainee has given due consideration to and outlined steps taken to gain fully informed consent.
	Trainee does not consider consent or does undertake appropriate steps to ensure consent is fully informed or does not recognise consent as important

	Acknowledgement that the possibility of professional and personal issues overlapping where relevant
	No acknowledgement that the personal and professional can be linked, even though this is an issue apparent in the material presented

	Evidence that the trainee has managed to sustain a difficult relationship (with a client, colleague, or similar) and clear strategies to achieve this
	Evidence that the trainee ended a difficult relationship with a client, colleague or similar and did not try to sustain it appropriately

	Speaking about colleagues and clients in an appropriate and respectful fashion
	Disrespectful when speaking about clients/colleagues

	The trainee describes dealing with difficult people well, or resolving a challenge to a relationship.
	The trainee describes being unable to deal with difficult people or being unable to resolve challenges to a relationship.

	The trainee described being assertive and diplomatic in a sensitive situation.
	The trainee described either failing to be assertive when it was required or described asserting themselves without diplomacy

	Appropriate boundaries with both clients and colleagues are maintained.
	The description of boundaries with either/both clients and colleagues cause concern.

	Appropriate confidentiality is respected
	inappropriate significant disclosures including identifiers found in the work which would compromise confidentiality

7) Resilience
considers the ability to face challenges confidently and persist appropriately despite setbacks and or complexity.

	Positive indicators
	Negative indicators

	Trainee tells of a time when they recognised they were experiencing stress and took appropriate steps to ameliorate it
	Trainee notes that the experiences described were stressful but they offer no account of coping constructively or is evidence that trainee stress impacted adversely on the work undertaken

	Trainee mentions an obstacle to the desired outcome. They describe using personal management skills to overcome this difficulty
	Trainee talks of a time when they were overwhelmed by difficulty and did not find a solution

	The trainee has an optimistic attitude to achieving goals and will stretch themselves reasonably to take on new experiences
	Trainee does not give an example of trying to achieve something important The trainee indicates they normally avoid stretching themselves

	Trainee seeks to extend their expertise and challenge themselves appropriately
	The trainee says they would avoid any future similar challenges

	Evidence that the trainee can defend their proposed solution when challenged
	The trainee tells of facing opposition to a new idea and giving up immediately

	The trainee described excellent coping strategies.
	The trainee described being unable to cope with the challenges presented.

	The trainee describes being able to juggle competing demands under pressure
	The trainee describes becoming overwhelmed by competing demands

	The work described is complex and the trainee gives an account of attempting a number of different approaches, all of which take account of the important factors .
	The trainee describes taking the same approach repeatedly when an attempt to resolve complexity fails.

	Trainee provides evidence of confidently rising to a challenge in the work
	Trainee is very under confident and unsure of own ability in relation to a challenge and unable to progress

	The trainee recognises the importance of adopting a realistic strategy to end their attempts to overcome complexity and setbacks when a positive outcome seems highly unlikely.
	The trainee describes persisting in their attempts to overcome obstacles when this represents an unacceptable cost to other areas of endeavour or a negative outcome seems certain.

8) Standard setting
focuses on the setting of appropriately high standards in the quality of one’s work and behaviour.

	Positive indicators
	Negative indicators

	Evidence of care in presenting the work (at both presentation & written stage)
	Evidence of inadequate preparation, little care in adhering to submission guidance e.g. missing references/misuse of APA

	Well designed visual aids
	Visual aids hard to read or misspelt

	Referenced according to APA guidelines
	Non APA style or omitted references

	Follows APA guidelines throughout
	Inappropriate deviation from APA guidelines

	Material presented indicates that the trainee has aimed to reach a high standard of learning and/or behaviour
	Trainee reported being satisfied with lower standards of learning and/or behaviour than would normally be expected in the context described

	The work is of a high standard and this does not impair its implementation and timeliness.
	Evidence of a detrimental effect of aiming for perfection.

	Trainee demonstrates awareness of policy drivers/best practice guidance and describes working to that standard
	Trainee shows limited or no awareness of policy or best practice guidance or how this might impact on the standard of their work

	Trainee recognises when it is appropriate and good practice to engage in process of reviewing work which informs changes in practice for the better
	Trainee demonstrates no awareness of need to review work to improve standards

	Trainee has clearly strived and worked hard to achieve high standards for their work on placement
	Trainee has not stretched themselves in any way to improve their placement work

	Trainee is clearly aware of standards and expectations of self in current role and works within these
	Trainee has apparent lack of knowledge of standards and expectations of self in current role and works outside of these

