
Information Sheet for Service Users / Carers / Personal Assistants

We recognise that the views of services users / carers / personal assistants are important when training and assessing social work students.

Training to become a social worker

As well as time at University, this involves students working with people using a particular range of services. This is called “practice learning” or a “practice placement”.

How are students assessed?

Students are supervised and assessed in their practice by a qualified and experienced social worker called a Practice Assessor. They may also have a work-based Supervisor. The Practice Assessor teaches and observes the student and asks for feedback from a range of people about how the student is getting on. The Practice Assessor then writes a report on the student.

How does this involve you?

Social care organisations want to make sure you are getting a good service and you are in the best position to comment on this. If a student social worker is working with you, you will have valuable views and comments about the service you have received. By sharing your views, you could help someone train to be a good social worker.

What do you have to do?

Complete a feedback form. The student / Practice Assessor will ensure that it is possible for you to do this. If you would rather talk to the Practice Assessor, please say so.

Possible questions you may have:

Will the student hear what I have said about them?

Yes. The Practice Assessor will let the student know. This is important so the student can learn and develop to become a good social worker.

Will it be my fault if the student fails?

No. Your views will contribute to the overall assessment and the final report completed by the Practice Assessor.

Will my name be in the final report?

No. There will be no need to identify you.

If you have any other questions or queries, please ask the student’s Practice Assessor or Workplace Supervisor.

If you are willing to give feedback, please sign the agreement form. Your comments will not affect the service you receive in any way.

Thank You

Agreement Form

For Service Users / Carers / Personal Assistants to take part in the Assessment Process for Social Work Degree Students on Practice Placement

(To be completed by the Practice Assessor / Workplace Supervisor with the identified Service User / Carer / Personal Assistant)

	Name of Student
	

	Placement Setting
	

	Name of Practice Assessor / Work-place Supervisor
	

The student or the Practice Assessor has told me about taking part in assessing a social work student on placement, and I understand what I am being asked to be involved with. I am aware that I do not have to give any feedback, but my comments may help a student learn and develop to become a good social worker.

I am aware that I will not be named or identified in the student’s assessment report. This form will not be included in the student’s Placement Reports. If I change my mind at a later stage I will let the student or Practice Assessor / Workplace Supervisor know and it will not affect the service I get from the agency in any way.

To ensure your confidentiality please do not sign this form – simply initial it.

Initial:

Date:………………………………………………………………………………………….
SERVICE USER / CARER FEEDBACK FORM

	Name of Student
	

	Placement Setting
	

	Name of Workplace Supervisor (if applicable)
	

The student / Practice Assessor / supervisor will help you complete this form if you ask them to do so. We understand that forms can take time, but would appreciate as much detail as possible, as well as ‘yes’ or ‘no’.

Did the student social worker:

	Say who they were and explain what they were there to do?

 Yes / No

Can you tell us how they managed this?

	Listen to you and give you time to talk about the things you wanted to say? Yes / No

Please tell us a little about how this happened.

	Make sure you understood what was being said?

 Yes / No

Could you tell us how the student managed this?

Initials:

Date:
To ensure your confidentiality please do not sign this form – simply initial it.

THANK YOU FOR COMPLETING THIS FORM

1

