Implementing KSF in NHSScotland
Keeping it Simple and Flexible

	Case Study Title ; Implementing KSF and eKSF within the Facilities Directorate

	The Organisation

Grampian NHS Board is responsible for improving the health of the Grampian population, and for delivering the health care required.

The Grampian region has population of half-a-million people spread over 3,000 square miles of city, town, village and rural communities.

	What we did and why

During the process of implementing KSF throughout the organisation it became apparent that it would be difficult to introduce the electronic tool to this group of staff in the first instance. This was due to the lack of access to IT equipment for these staff groups and the low level of Basic IT skills. We also took into account the number of staff each reviewer would have to review. Agreement was reached in partnership to allow this group of staff to complete reviews on paper as the first phase of implementation.

Thereafter we planned a staged approach to implementation during which we would address basic IT requirements, access to PC’s and moving eventually towards recording reviews electronically on e-ksf by job families.

	How we did it

We made contact with managers in the service asking them to provide the KSF Team with names of staff to be entered on to their manager pages on e-ksf.

Managers then assigned appropriate KSF post outlines to staff with support from KSF Team.

The eKSF Administrator activated the ‘compete on paper’ option on eKSF for all of the managers in this project.

As staff had their development review discussions with managers, these were signed off as completed on paper with agreement from both parties.

Paper templates were developed for each job family e.g Domestic, Porter, Catering Assistant which match pages on e-ksf and provide the relevant details from the KSF post outline.
Packs were then compiled which included a copy of the KSF post outline, a paper template for their review preparation and discussion, an e-ksf user guide and contact details for local support.

Awareness sessions were held for managers/reviewers on completion of the paper template.

Roadshows were held for staff to deliver KSF awareness sessions including the electronic tool and how to complete the paper evidence linking with their KSF Outline.

There were some key lessons learned during the process
We would not have been able to achieve this within the agreed timescales if there was no dedicated resource for the project.
We would deliver more awareness sessions for managers/reviewers before starting the Roadshows for staff
Providing support from the KSF team to managers is critical. Everyone in the team has a key role to play to support implementation.

	The Results and Next Steps
To date approx 150 staff have attended the roadshows which will continue into next year.

We plan to continue to deliver the Roadshows up until March 2010. The Training and Development Manager will look at auditing this process with a group in the future. When this process is imbedded then we plan to progress towards full electronic recording of reviews on a phased basis with each job family.

Information on providing supplementary materials

Copies of the templates are available on request.

	Contact information

Name/Staff role: Helen Cheyne KSF Project Manager

Email address: helen.cheyne@nhs.net

Telephone:01224 556235

[image: image2.wmf]

[image: image3.wmf]

	Employee Name

	Manager/Supervisor

	Date of Review:

	Site:

Purpose of the Review:

Your Performance and Development Review gives you the opportunity to discuss your :-

1. Performance at work

2. Personal development needs

3. Objectives over the coming year

This formal review is part of the ongoing process, which provides honest feedback and encourages self-assessment.

How to Prepare:

In order to get full benefit and ensure that an effective review takes place it is important that you take time to prepare for the meeting beforehand.

In order for you to get the most out of this review meeting it would be helpful if you could complete this form and bring it along to your review meeting with your Supervisor / Manager. Your comments can often be very helpful, and can help discussion.

	1. How does the work you do help the staff, visitors or the patients who are receiving care in your hospital / clinic?

	2. What parts of your current role do you :-

(a)
Most enjoy

(b)
Least enjoy

	3. What situations at work have you dealt with particularly well over the last 12 months

	4. In what areas of work do difficulties sometimes arise?

	5. What do you think can be done about them?

	6. What training have you received since your last KSF & Development Review meeting and how did this effect the way you carry out your job?

	7. What experience or training do you think would help you carry out your job more effectively?

	8. Do you have any skills and experience that you are not using in your current job role?

	9. Are you interested in working in other areas?

[image: image1.png]NHS

Grampian

	Employee Name:

	Manager / Supervisor:

	
	Foundation Gateway
	

	Date:

	Base:
	
	
	

	Period of Current Review:

	Date of Previous Review:
	
	2nd Gateway
	

Reviewers please note indicators relating to development to be met at Foundation Gateway level have been indicated by ‘ (’

	C1 - Communication – Level 1

	
	The worker;
	2nd
Gateway
	Foundat. Gateway
	Evidence Found / Comments

	a
	Communicates with a limited range of people on day-to-day matters in a form that is appropriate to them and the situation
	
	(
	

	b
	Reduces barriers to effective communication
	
	(
	

	c
	Presents a positive image of her / himself and the service
	
	(
	

	d
	Accurately reports and / or records work activities according to organisational procedures
	
	(
	

	e
	Communicates information only to those people who have the right and need to need to know it consistent with legislation, policies and procedures
	
	(
	

	C2 – Personal & People Development – Level 1

	
	
	2nd
Gateway
	Foundat. Gateway
	Evidence Found / Comments

	a
	With the help of others, identifies:

· whether s/he can carry out the tasks within own job

· what s/he needs to learn to do current job better

· when s/he needs help
	
	(
	

	b
	Reviews his / her work against the KSF outline for his / her post with his / her reviewer and identifies own learning needs and interests
	
	
	

	c
	Produces with his / her reviewer a personal development plan
	
	(
	

	d
	Takes an active part in agreed learning activities and keeps a record of them
	
	
	

	e
	Evaluates the effectiveness of learning activities for own development and the job
	
	
	

	C3 – Health, Safety & Security – Level 1

	
	
	2nd
Gateway
	Foundat. Gateway
	Evidence Found / Comments

	a
	Acts in ways that are consistent with legislation, policies and procedures for maintaining own and others health, safety and security
	
	(
	

	b
	Assists in maintaining a healthy, safe and secure working environment for everyone who is in contact with the organisation
	
	(
	

	c
	Works in a way that minimises risks to health, safety and security
	
	(
	

	d
	Summonds immediate help for any emergency and takes the appropriate action to contain it
	
	(
	

	e
	Reports any issues at work that may put health, sfaety and security at risk
	
	(
	

	C4 – Service Improvement – Level 1

	
	
	2nd
Gateway
	Foundat. Gateway
	Evidence Found / Comments

	a
	Discusses with line manager / work team the changes that need to be made in own practice and the reasons for them
	
	(
	

	b
	Adapts own practice as agreed and to time seeking support if necessary
	
	(
	

	c
	Effectively carries out tasks relating to evaluating services when asked
	
	(
	

	d
	Passes on to the appropriate person constructive views and ideas on improving services for users of the public
	
	(
	

	e
	Alerts line manager / work team when direction, policies and strategies are adversley affecting users of services or the public
	
	(
	

	C5 – Quality – Level 2

	
	
	2nd
Gateway
	Foundat. Gateway
	Evidence Found / Comments

	a
	Acts consistently with with legislation, policies, procedures and other quality approaches and encourages others to do so
	
	(
	

	b
	Works within the limits of own competence and levels of responsibility and accountability in the work team and organisation
	
	(
	

	c
	Works as an effective and responsible team member
	
	(
	

	d
	Prioritises own workload and organises own work to meet these priorities and reduce risks to quality
	
	(
	

	e
	Uses and maintains resources efficiently and effectively and encourages others to do so
	
	(
	

	e
	Monitors the quality of work in own area and alerts others to do so
	
	(
	

	C6 – Equality & Diversity – Level 1

	
	
	2nd
Gateway
	Foundat. Gateway
	Evidence Found / Comments

	a
	Acts in ways that are in accordance with legislation, policies and procedures and good practice
	
	(
	

	b
	Treats everyone with whom they come into contact with dignity and respect
	
	(
	

	c
	Acknowledges others’ different perspectives
	
	(
	

	d
	Recognises that people are different and makes sure they do not discriminate against people
	
	(
	

	e
	Recognises and reports behaviour that undermines equality and diversity
	
	(
	

	HWB10 – Products to meet health and wellbeing needs – Level 1 *

	
	
	2nd
Gateway
	Foundat. Gateway
	Evidence Found / Comments

	a
	Checks with relevant information sources to confirm the preparation tasks to be undertaken
	
	(
	

	b
	Prepares and uses equipment and work areas correctly in line with established procedures
	
	(
	

	c
	Obtains the correct amount and type of products and ingredients and confirms their quality
	
	(
	

	d
	Prepares simple products and ingredients according to instructions and in a way which;

· maintains their quality

· is consistent with legislation, policies and procedures

· minimises risks to staff, others and the work environment
	
	(
	

	e
	Confirms that prepared items meet requirements, places them in the correct conditions and location for the next stage of use, together with any required labels, information and sundries
	
	(
	

	f
	Identifies and reports any problems with ingredients, products, preparation equipment or work areas
	
	(
	

	g
	Cleans and restores equipment and work areas, leaving them in a suitable condition for future use
	
	(
	

* May only be applicable to some members of staff

	EF2 – Environments and buildings – Level 1

	
	
	2nd
Gateway
	Foundat. Gateway
	Evidence Found / Comments

	a
	Follows schedules and procedures for assisting with maintainance and monitoring
	
	(
	

	b
	Correctly and safely prepares, uses, cleans and stores equipment, tools and materials
	
	(
	

	c
	Prepares work areas correctly and leaves them clean and safe after use
	
	(
	

	d
	Carries out maintenance and monitoring tasks effectively and in a way which;

· causes minimum disruption to users

· minimises risks to self, others and the work environment

· is consistent with relevant legislation, policies and procedures
	
	(
	

	e
	Reports any problems to the appropriate person without delay

	
	(
	

	Personal / Training & Development Plan (this information is required to be transferred onto the eKSF system)

	
	
	
	
	
	
	
	
	
	
	

	
	
	Elementary Food Hygiene Certificate
	
	
	
	Moving & Handling
	
	
	
	Facilities Directorate - Corporate Induction Woorkbook (Purple)

	
	
	
	
	
	
	
	
	
	
	

	
	
	Annual Fire Training
	
	
	
	CPR
	
	
	
	Infection Control Awareness

	
	
	
	
	
	
	
	
	
	
	

	
	
	Violence & Aggression (Level 1)
	
	
	
	Domestic Assistant Workbook (Green)
	
	
	
	COSHH

	
	
	
	
	
	
	
	
	
	
	

	
	
	Clincal Waste / Environmental Awareness
	
	
	
	Local Induction Programme
	
	
	
	Basic Health & Safety Awareness

	
	
	
	
	
	
	
	
	
	
	

	Supervisor / Manager Comments (including any further Personal Development Needs)

	

	

	

	Supervisor / Manager Signature:

	Date:

	Employee Comments

	

	

	

	Employee Signature:

	Date:

FACILITIES DIRECTORATE

ANNUAL KSF & DEVELOPMENT REVIEW						Post: Domestic Assistant (Band 2)

� EMBED Word.Picture.8 ���

FACILITIES DIRECTORATE

ANNUAL KSF & DEVELOPMENT REVIEW

Post: Domestic Assistant (Band 2)

April 2009

_1080988398.doc
[image: image1.png]NHS

Grampian

_1329293067.doc
[image: image1.png]NHS

Grampian

