

Education and Training Panel – 26 March 2008

HPC Annual monitoring audits for approval

Executive summary and recommendations

Introduction

The HPC annual monitoring cycle involves two types of monitoring submissions (audit and declaration). Education providers have been divided into group A and group B. In academic year 2007-2008, all programmes that are in group B need to complete an audit form and submit it with their internal quality reports and external examiners' reports from the last two academic years. Education providers are expected to submit these monitoring submissions to HPC within 28 days of their institution's own internal annual monitoring process.

One annual monitoring assessment day has been held on 19 February 2008 to consider some submissions from programmes in group B. As a result of these assessment days, correspondence and follow-up work, Visitors have recommended that the programmes listed below continue to meet the standards of education and training and that upon successful completion, students continue to meet the standards of proficiency.

Annual Monitoring Visitors' reports for the programmes have been provided as appendices to this document.

This paper is asking the Education & Training Panel to accept the Visitors' recommendations and agree that those programmes listed below continue to be approved as leading to eligibility to apply for registration with the Council.

Education Provider	Programme Name	Mode of Delivery
Bangor, University of	BSc (Hons) Diagnostic Radiography &	Full
Wales	Imaging	Time
City University	BSc (Hons) Radiography (Diagnostic	Full
	Imaging)	Time
City University	BSc (Hons) Radiography (Radiotherapy	Full
	and Oncology)	Time
City University	MSc Speech & Language Therapy	Full
		Time
City University	Pg Dip Speech & Language Therapy	Full
		Time
London South Bank	Postgraduate Certificate in Non-medical	Part
University	Prescribing	Time
Nottingham Trent	BSc (Hons) Applied Biomedical Science	Full
University		Time
Roehampton	MA Art Therapy	Full

University		Time
Roehampton	MA Art Therapy	Part
University		Time
Roehampton	MA Music Therapy	Full
University		Time
Roehampton	MA Music Therapy	Part
University		Time
Royal Welsh College	MA Music Therapy	Full
of Music and Drama		Time
Sheffield Hallam	Supplementary Prescribing	Part
University		Time
The Robert Gordon	BSc (Hons) Occupational Therapy	Full
University		Time
The Robert Gordon	BSc (Hons) Physiotherapy	Full
University		Time
University of Essex	Practice Certificate in Supplementary	Part
	Prescribing for Allied Health	Time
	Professionals (formerly Preparation of	
	Pharmacists & Allied Health	
	Professionals to practice as	
	supplementary prescribers)	
University of Lincoln	BSc (Hons) Applied Biomedical Science	Full
	DOs (Hans) Angliad Dispassional Osianas	Time
University of Lincoln	BSc (Hons) Applied Biomedical Science	Part
	Non Madiaal Dragoviking (laval 0)	Time
University of Lincoln	Non-Medical Prescribing (level 3)	Part
	Non Madiaal Dragoviking (M. layal)	Time
University of Lincoln	Non-Medical Prescribing (M level)	Part
Lipisconsits, of Dismosth	Extended/Cupplementery Preseribing	Time Part
University of Plymouth	Extended/Supplementary Prescribing	Time
University of Wales	BSc (Hons) Podiatry	Full
Institute Cardiff		Time
York St John	BHSc (Hons) Physiotherapy	Full
University		Time
York St John	BHSc (Hons) Physiotherapy	Part
University		Time (In
		Service)
<u> </u>		

Decision

The Panel is asked to agree that the above programmes continue to meet the HPC standards of education and training and that upon successful completion; students continue to meet the standards of proficiency.

Background information

None

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2007-11-02	а	EDU	PPR	AM Audits - Programmes continue	Final	Public
				to meet standards	DD: None	RD: None

Resource implications None

Financial implications None

Appendices Visitors Reports (19)

Date of paper 14 March 2008

 Date
 Ver.
 Dept/Cmte
 Doc Type
 Title
 Status

 2007-11-02
 a
 EDU
 PPR
 AM Audits - Programmes continue
 Final

 to meet standards
 DD: None

Int. Aud. Public RD: None

health professions council

Visitors' Report Annual Monitoring

Section One: Programme Details

Name of education provider	University of Wales Bangor
Name of awarding institution (if different from education provider)	University of Wales
Name & Title of Programme	BSc (Hons) Diagnostic Radiography and Imaging
Mode of Delivery	Full time
Name of HPC Visitor(s) considering audit submission	Russell Hart (Radiographer) Claire Brewis (Occupational Therapist)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

A detailed staffing and cohort plan to ensure there is sufficient staff to deliver the programme effectively.

A detailed list of equipment used on and off site to support student learning

Produce details of all curriculum changes.

After this additional information was received the visitors made a further recommendation

- The programme continues to meet the standards of education and training. Upon successful completion, students will meet the standards of proficiency.
- An Approvals visit is required to consider the following standards of education and training SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Russell Hart

Date: 19 February 2008

Name: Claire Brewis

Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - Bangor,	Final	Public
				University of Wales - BSc (Hons)	DD: None	RD: None
				Diagnostic Radiography and		
				Imaging		

SET1: Level of qualification for entry to the Register. Reason:

SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions Reason:

SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No 3.1/3.4/3.5/3.7

Evidence requested

A detailed staffing and cohort plan ton ensure there is sufficient staff to deliver the programme effectively.

Reason for evidence requested The mapping document indicates that there have been significant changes in staffing.

SET No 3.12 Evidence requested A detailed list of equipment used on and off site to support student learning

Reason for evidence requested

The mapping document indicates that the equipment on site doesn't reflect current clinical practice.

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - Bangor,	Final	Public
				University of Wales - BSc (Hons)	DD: None	RD: None
				Diagnostic Radiography and		
				Imaging		

SET 4: Curriculum standards

Reason:

SET No 4.1/4.4 Evidence requested Produce details of all curriculum changes.

Reason for evidence requested Overall in the documentation there is clear indication that changes have been made to current curriculum.

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards Reason:

SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - Bangor,	Final	Public
				University of Wales - BSc (Hons)	DD: None	RD: None
				Diagnostic Radiography and		
				Imaging		

Further comments

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - Bangor,	Final	Public
				University of Wales - BSc (Hons)	DD: None	RD: None
				Diagnostic Radiography and		
				Imaging		

Visitors' Report Annual Monitoring

C health professions council

Section One: Programme Details

Name of education provider	City University
Name of awarding institution (if different from education provider)	N/A
Name & Title of Programme	BSc (Hons) Radiography (Diagnostic Imaging)
Mode of Delivery	Full time
Name of HPC Visitor(s) considering audit submission	Russell Hart (Radiographer) Catherine Mackenzie (Speech and Language Therapy)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the standards of education and training. Upon successful completion, students will meet the standards of proficiency.
- An Approvals visit is required to consider the following standards of education and training SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors Name: Russell Hart Date: 19 February 2008

Visitor Name: Catherine Mackenzie

Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - City University	Final	Public
				- BSc (Hons) Radiography	DD: None	RD: None
				(Diagnostic Imaging)		

SET1: Level of qualification for entry to the Register. Reason:

> SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions Reason:

> SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards Reason:

SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - City University	Final	Public
				- BSc (Hons) Radiography	DD: None	RD: None
				(Diagnostic Imaging)		

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards Reason:

> SET No Evidence requested

Reason for evidence requested

Further comments

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - City University	Final	Public
				- BSc (Hons) Radiography	DD: None	RD: None
				(Diagnostic Imaging)		

Visitors' Report Annual Monitoring

C health professions council

Section One: Programme Details

Name of HPC Visitor(s) considering audit submission	Russell Hart (Radiographer) Catherine Mackenzie (Speech and Language Therapist)
Mode of Delivery	Full Time
Name & Title of Programme	BSc (Hons) Radiography (Radiotherapy and Oncology)
Name of awarding institution (if different from education provider)	N/A
Name of education provider	City University

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the standards of education and training. Upon successful completion, students will meet the standards of proficiency.
- An Approvals visit is required to consider the following standards of education and training SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors Name: Russell Hart Date: 19 February 2008

Name: Catherine Mackenzie

Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - City University	Final	Public
				- BSc (Hons) Radiography	DD: None	RD: None
				(Radiotherapy and Oncology)		

SET1: Level of qualification for entry to the Register. Reason:

> SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions Reason:

> SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards Reason:

SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - City University	Final	Public
				- BSc (Hons) Radiography	DD: None	RD: None
				(Radiotherapy and Oncology)		

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards Reason:

> SET No Evidence requested

Reason for evidence requested

Further comments

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - City University	Final	Public
				- BSc (Hons) Radiography	DD: None	RD: None
				(Radiotherapy and Oncology)		

health professions council

Visitors' Report

Annual Monitoring

Section One: Programme Details

Name of education provider	City University
Name of awarding institution (if different from education provider)	N/A
Name & Title of Programme	MSc Speech and Language Therapy
Mode of Delivery	Full time
Name of HPC Visitor(s) considering audit submission	Catherine Mackenzie (Speech and Language Therapist) Russell Hart (Radiographer)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the standards of education and training. Upon successful completion, students will meet the standards of proficiency.
- An Approvals visit is required to consider the following standards of education and training SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitor Name: Catherine Mackenzie Date: 19 February 2008

Visitor Name: Russell Hart Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - City University	Final	Public
				- MSc Speech and Language	DD: None	RD: None
				Therapy		

SET1: Level of qualification for entry to the Register. Reason:

> SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions Reason:

> SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards Reason:

SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - City University	Final	Public
				- MSc Speech and Language	DD: None	RD: None
				Therapy		

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards Reason:

> SET No Evidence requested

Reason for evidence requested

Further comments

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - City University	Final	Public
				- MSc Speech and Language	DD: None	RD: None
				Therapy		

hpc health professions council

Visitors' Report Annual Monitoring

Section One: Programme Details

Name of education provider	City University
Name of awarding institution (if different from education provider)	N/A
Name & Title of Programme	PG Diploma Speech and Language Therapy
Mode of Delivery	Full time
Name of HPC Visitor(s) considering audit submission	Catherine Mackenzie Speech and Language Therapist Russell Hart Radiographer

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the standards of education and training. Upon successful completion, students will meet the standards of proficiency.
- An Approvals visit is required to consider the following standards of education and eraining SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors Name: Catherine Mackenzie Date: 19 February 2008

Name: Russell Hart Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - City University	Final	Public
				- PgDip Speech and Language	DD: None	RD: None
				Therapy		

SET1: Level of qualification for entry to the Register. Reason:

> SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions Reason:

> SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards Reason:

SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - City University	Final	Public
				- PgDip Speech and Language	DD: None	RD: None
				Therapy		

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards Reason:

> SET No Evidence requested

Reason for evidence requested

Further comments

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - City University	Final	Public
				- PgDip Speech and Language	DD: None	RD: None
				Therapy		

Visitors' Report Annual Monitoring

C health professions council

Section One: Programme Details

Name of education provider	London South Bank University
Name of awarding institution (if different from education provider)	n/a
Name & Title of Programme	Postgraduate Certificate in Non- medical Prescribing
Mode of Delivery	Part time
Name of HPC Visitor(s) considering audit submission	Phil Mandy (Chiropodist / Podiatrist) Robert Keeble (Biomedical Scientist)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

The programme was approved in 2006 and as such only one year of documentation has been provided.

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Phil Mandy Date: 19 February 2008

Name: Robert Keeble

Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - London South	Final	Public
				Bank University - Postgraduate	DD: None	RD: None
				Certificate in Non-medical		
				Prescribing		

SET1: Level of qualification for entry to the Register. Reason:

> SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions Reason:

> SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards Reason:

SET No Evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - London South	Final	Public
				Bank University - Postgraduate	DD: None	RD: None
				Certificate in Non-medical		
				Prescribing		

Reason for evidence requested

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards Reason:

SET No Evidence requested

Reason for evidence requested

Further comments

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - London South	Final	Public
				Bank University - Postgraduate	DD: None	RD: None
				Certificate in Non-medical		
				Prescribing		

Visitors' Report Annual Monitoring

C health professions council

Section One: Programme Details

Name of education provider	Nottingham Trent University
Name of awarding institution (if different from education provider)	n/a
Name & Title of Programme	BSc (Hons) Applied Biomedical Science
Mode of Delivery	Full Time
Name of HPC Visitor(s) considering audit submission	Robert Keeble (Biomedical Scientist) Phil Mandy (Chiropodist / Podiatrist)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

The programme was approved in 2006 and as such only one year of documentation has been provided.

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Robert Keeble Date: 19 February 2008

Name: Phil Mandy

Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - Nottingham	Final	Public
				Trent University - BSc (Hons)	DD: None	RD: None
				Applied Biomedical Scieince		

SET1: Level of qualification for entry to the Register. Reason:

> SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions Reason:

> SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards Reason:

SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - Nottingham	Final	Public
				Trent University - BSc (Hons)	DD: None	RD: None
				Applied Biomedical Scieince		

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards Reason:

> SET No Evidence requested

Reason for evidence requested

Further comments

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - Nottingham	Final	Public
				Trent University - BSc (Hons)	DD: None	RD: None
				Applied Biomedical Scieince		

Visitors' Report Annual Monitoring

C health professions council

Section One: Programme Details

Name of education provider	Roehampton University
Name of awarding institution (if different from education provider)	N/A
Name & Title of Programme	MA Art Therapy
Mode of Delivery	Full time Part time
Name of HPC Visitor(s) considering audit submission	Pauline Etkin (Music Therapist) Simon Willoughby-Booth (Art Therapist)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Programme only running for one year therefore only one year's documentation is available.

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Pauline Etkin Date: 19 February 2008

Name: Simon Willoughby-Booth

Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - Roehampton	Final	Public
				University - MA Art Therapy - FT	DD: None	RD: None
				PT		

SET1: Level of qualification for entry to the Register. Reason:

SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions

Reason:

SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards

Reason:

SET No Evidence requested

Reason for evidence requested

SET 5: Practice placements standards

Reason

SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - Roehampton	Final	Public
				University - MA Art Therapy - FT	DD: None	RD: None
				РТ		

SET 6: Assessment standards

Reason:

SET No Evidence requested

Reason for evidence requested

Further comments

It has been noted that work is taking place to make additional resources available to support the role of the placement co-ordinator.

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - Roehampton	Final	Public
				University - MA Art Therapy - FT	DD: None	RD: None
				РТ		

Visitors' Report Annual Monitoring

C health professions council

Section One: Programme Details

Name of education provider	Roehampton University
Name of awarding institution (if different from education provider)	N/A
Name & Title of Programme	MA Music Therapy
Mode of Delivery	Full time Part time
Name of HPC Visitor(s) considering audit submission	Pauline Etkin Simon Willoughby-Booth

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made.

See Additional Details (section 3)

This additional documentation was received and the visitors made an further recommendation.

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Pauline Etkin Date: 19 February 2008

Name: Simon Willoughby-Booth Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - Roehampton	Final	Public
				University - MA Music Therapy - FT	DD: None	RD: None
				PT		

SET1: Level of qualification for entry to the Register. Reason:

> SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions

Reason:

SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards

3.4 There must be an adequate number of appropriately qualified and experienced staff in place to deliver an effective programme.

3.5 Subject areas must be taught by staff with relevant specialist expertise and knowledge.

Evidence requested

The visitors have requested CVs of indicated new appointees with and indication of their role in the delivery of the programme and time that they contribute. The visitors require information to illustrate the number of Music Therapists contributing to the academic components of the programme after the addition of the new appointees.

Reason for evidence requested

The documentation submitted indicates there are new appointees to the programme but no CVs have been submitted. The visitors felt there was insufficient information to allow them to determine the adequacy of the staff numbers and expertise after the changes to the staff profile.

and;

3.7 The resources to support student learning in all settings must be used effectively.

3.12 The resources provided, both on and off site, must adequately support the required learning and teaching activities of the programme.

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - Roehampton	Final	Public
				University - MA Music Therapy - FT	DD: None	RD: None
				PT		

Evidence requested

The visitors have requested an indication of new purchases in equipment. This would include instruments and audio visual equipment. The visitors also require information about the technical support available to students and staff.

Reason for evidence requested

Within the submission there were references to faulty audio-visual equipment and purchasing "contemporary music making" facilities. The visitors felt more information was required to illustrate how audio visual equipment was adequate to support the learning and teaching activities of the programme. Additionally the visitors require information to understand how the new instruments will contribute to learning and teaching activities of the programme.

SET 4: Curriculum standards

Reason:

SET No Evidence requested

Reason for evidence requested

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards

Reason:

SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - Roehampton	Final	Public
				University - MA Music Therapy - FT	DD: None	RD: None
				PT		

It was noted practice placements are being monitored in light of Agenda for Change. Though this will not this will not compromise the standards it may be an area for review at the next annual monitoring audit.

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - Roehampton	Final	Public
				University - MA Music Therapy - FT	DD: None	RD: None
				PT		

health professions council

Visitors' Report Annual Monitoring

Section One: Programme Details

Name of education provider	Royal Welsh College of Music and Drama
Name of awarding institution (if different from education provider)	University of Glamorgan
Name & Title of Programme	MA Music Therapy
Mode of Delivery	Full time
Name of HPC Visitor(s) considering audit submission	Pauline Etkin (Music Therapist) Simon Willoughby-Booth (Art Therapist)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Pauline Etkin Date: 19 February 2008

Name: Simon Willoughby-Booth

Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - Royal Welsh College	Final	Public
				of Music and Drama - MA Music	DD: None	RD: None
				Therapy - FT		

SET1: Level of qualification for entry to the Register. Reason:

SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions

Reason:

SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards

Reason:

SET No Evidence requested

Reason for evidence requested

SET 5: Practice placements standards Reason

SET No Evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - Royal Welsh College	Final	Public
				of Music and Drama - MA Music	DD: None	RD: None
				Therapy - FT		

SET 6: Assessment standards

Reason:

SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - Royal Welsh College	Final	Public
				of Music and Drama - MA Music	DD: None	RD: None
				Therapy - FT		

C health professions council

Visitors' Report Annual Monitoring

Section One: Programme Details

Name of education provider	Sheffield Hallam University
Name of awarding institution (if different from education provider)	n/a
Name & Title of Programme	Supplementary Prescribing
Mode of Delivery	Part time
Name of HPC Visitor(s) considering audit submission	Phil Mandy (Chiropodist / Podiatrist) Robert Keeble (Biomedical Scientist)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006*
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006*
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006*
- Response to External Examiner's report 2006/2007

*Information provided for 2005/2006 for the non medical prescribing programme which then became the Supplementary Prescribing programme for Nurses and Allied Health Professionals.

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Phil Mandy Date: 19 February 2008

Name: Robert Keeble

Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - Sheffield	Final	Public
				Hallam University - Supplementary	DD: None	RD: None
				Prescribing		

SET1: Level of qualification for entry to the Register. Reason:

> SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions Reason:

> SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards Reason:

SET No Evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - Sheffield	Final	Public
				Hallam University - Supplementary	DD: None	RD: None
				Prescribing		

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards Reason:

> SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - Sheffield	Final	Public
				Hallam University - Supplementary	DD: None	RD: None
				Prescribing		

C health professions council

Visitors' Report Annual Monitoring

Section One: Programme Details

Name of education provider	The Robert Gordon University
Name of awarding institution (if different from education provider)	N/A
Name & Title of Programme	BSc (Hons) Occupational Therapy
Mode of Delivery	Full time
Name of HPC Visitor(s) considering audit submission	Claire Brewis (Occupational Therapist) Nicki Smith (Physiotherapist)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' Name: Claire Brewis Date: 19 February 2008

Visitors' Name: Nicki Smith

Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-02-19	а	EDU	APV	AM Report - The Robert Gordon	Final	Public
				University - BSc (Hons)	DD: None	RD: None
				Occupational Therapy - FT		

SET1: Level of qualification for entry to the Register. Reason:

SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions

Reason:

SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards

Reason:

SET No Evidence requested

Reason for evidence requested

SET 5: Practice placements standards Reason

SET No Evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-02-19	а	EDU	APV	AM Report - The Robert Gordon	Final	Public
				University - BSc (Hons)	DD: None	RD: None
				Occupational Therapy - FT		

SET 6: Assessment standards

Reason:

SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-02-19	а	EDU	APV	AM Report - The Robert Gordon	Final	Public
				University - BSc (Hons)	DD: None	RD: None
				Occupational Therapy - FT		

Visitors' Report Annual Monitoring

C health professions council

Section One: Programme Details

considering audit submission	Therapist) Nicki Smith (Physiotherapist)
Name of HPC Visitor(s)	Claire Brewis (Occupational
Mode of Delivery	Full time
Name & Title of Programme	BSc (Hons) Physiotherapy
Name of awarding institution (if different from education provider)	N/A
Name of education provider	The Robert Gordon University

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' Name: Claire Brewis Date: 19 February 2008

Visitors' Name: Nicki Smith Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-02-19	а	EDU	APV	AM Report - The Robert Gordon	Final	Public
				University - BSc (Hons)	DD: None	RD: None
				Physiotherapy - FT		

SET1: Level of qualification for entry to the Register. Reason:

SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions

Reason:

SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards

Reason:

SET No Evidence requested

Reason for evidence requested

SET 5: Practice placements standards Reason

SET No Evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-02-19	а	EDU	APV	AM Report - The Robert Gordon	Final	Public
				University - BSc (Hons)	DD: None	RD: None
				Physiotherapy - FT		

SET 6: Assessment standards

Reason:

SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-02-19	а	EDU	APV	AM Report - The Robert Gordon	Final	Public
				University - BSc (Hons)	DD: None	RD: None
				Physiotherapy - FT		

Visitors' Report Annual Monitoring

C health professions council

Section One: Programme Details

Name of education provider	University of Essex
Name of awarding institution (if different from education provider)	n/a
Name & Title of Programme	Practice Certificate in Supplementary Prescribing for Allied Health Professionals (formerly Preparation of Pharmacists & Allied Health Professionals to practice as supplementary prescribers)
Mode of Delivery	Part time
Name of HPC Visitor(s) considering audit submission	Phil Mandy (Chiropodist / Podiatrist) Robert Keeble (Biomedical Scientist)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

The programme was approved in 2006 and as such only one year of documentation has been provided.

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Phil Mandy Date: 19 February 2008

Name: Robert Keeble

Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - University of	Final	Public
				Essex - Preparation of Pharmacists	DD: None	RD: None
				and Allied Health Professionals to		
				become Supplementary		
				Prescribers		

SET1: Level of qualification for entry to the Register. Reason:

> SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions Reason:

> SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards Reason:

SET No Evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - University of	Final	Public
				Essex - Preparation of Pharmacists	DD: None	RD: None
				and Allied Health Professionals to		
				become Supplementary		
				Prescribers		

Reason for evidence requested

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards Reason:

SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - University of	Final	Public
				Essex - Preparation of Pharmacists	DD: None	RD: None
				and Allied Health Professionals to		
				become Supplementary		
				Prescribers		

Visitors' Report Annual Monitoring

C health professions council

Section One: Programme Details

Name of education provider	University of Lincoln
Name of awarding institution (if different from education provider)	n/a
Name & Title of Programme	BSc (Hons) Applied Biomedical
	Science
Mode of Delivery	Full time
	Part time
Name of HPC Visitor(s)	Robert Keeble (Biomedical Scientist)
considering audit submission	Phil Mandy (Chiropodist / Podiatrist)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

The programme was approved in 2006 and as such only one year of documentation has been provided.

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Robert Keeble Date: 19 February 2008

Name: Phil Mandy Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - University of	Final	Public
				Lincoln -BSc (Hons) Applied	DD: None	RD: None
				Biomedical Science		

SET1: Level of qualification for entry to the Register. Reason:

> SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions Reason:

> SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards Reason:

SET No Evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - University of	Final	Public
				Lincoln -BSc (Hons) Applied	DD: None	RD: None
				Biomedical Science		

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards Reason:

> SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - University of	Final	Public
				Lincoln -BSc (Hons) Applied	DD: None	RD: None
				Biomedical Science		

Visitors' Report Annual Monitoring

C health professions council

Section One: Programme Details

Name of education provider	University of Lincoln
Name of awarding institution (if different from education provider)	n/a
Name & Title of Programme	Non-medical Prescribing (Level 3) Non-medical Prescribing (M Level)
Mode of Delivery	Part time
Name of HPC Visitor(s) considering audit submission	Phil Mandy (Chiropodist / Podiatrist) Robert Keeble (Biomedical Scientist)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

A description of the University of Lincoln's equality and diversity policies and procedures.

This documentation was received and a further recommendation was made.

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Phil Mandy Date: 19 February 2008

Name: Robert Keeble Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - University of	Final	Public
				Lincoln- Non-medical prescribing -	DD: None	RD: None
				Level 3 and M		

SET1: Level of qualification for entry to the Register. Reason:

SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions

Reason:

SET No: 2.3 Evidence requested: A description of the University of Lincoln's equality and diversity policies and procedures.

Reason for evidence requested: In the 2006-2007 Monitoring report for CPD programmes, under section 9 Equality and Diversity, the university stated that 'Recruitment to the course is organised by the local NHS Trust'. The visitors felt this did not provide evidence of the university's equality and diversity policies, particularly surrounding applications and admissions.

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards

Reason:

SET No Evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - University of	Final	Public
				Lincoln- Non-medical prescribing -	DD: None	RD: None
				Level 3 and M		

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards

Reason:

SET No: 6.4 Evidence requested: A description of the University of Lincoln's equality and diversity policies and procedures.

Reason for evidence requested: In the 2006-2007 Monitoring report for CPD programmes, under section 9 Equality and Diversity, the university stated that 'Recruitment to the course is organised by the local NHS Trust'. The visitors felt that this did not provide evidence of the university's policies in relation to the progression and completion; and achievement aspects of the annual monitoring report.

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - University of	Final	Public
				Lincoln- Non-medical prescribing -	DD: None	RD: None
				Level 3 and M		

Visitors' Report Annual Monitoring

C health professions council

Section One: Programme Details

Name of education provider	University of Plymouth
Name of awarding institution (if different from education provider)	n/a
Name & Title of Programme	Extended/Supplementary Prescribing
Mode of Delivery	Part time
Name of HPC Visitor(s) considering audit submission	Robert Keeble (Biomedical Scientist) Phil Mandy (Chiropodist / Podiatrist)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

The programme was approved in 2006 and as such only one year of documentation has been provided.

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Phil Mandy Date: 19 February 2008

Name: Robert Keeble

Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - University of	Final	Public
				Plymouth -Extended-Independent	DD: None	RD: None
				Supplementary Prescribing		

SET1: Level of qualification for entry to the Register. Reason:

> SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions Reason:

> SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards Reason:

SET No Evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - University of	Final	Public
				Plymouth -Extended-Independent	DD: None	RD: None
				Supplementary Prescribing		

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards Reason:

> SET No Evidence requested

Reason for evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - University of	Final	Public
				Plymouth -Extended-Independent	DD: None	RD: None
				Supplementary Prescribing		

health professions council

Visitors' Report Annual Monitoring

Section One: Programme Details

Name of education provider	University of Wales Institute Cardiff
Name of awarding institution (if different from education provider)	n/a
Name & Title of Programme	BSc (Hons) Podiatry
Mode of Delivery	Full time
Name of HPC Visitor(s) considering audit submission	Phil Mandy (Chiropodist / Podiatrist) Robert Keeble (Biomedical Scientist

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Phil Mandy Date: 19 February 2008

Name: Robert Keeble

Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - UWIC - BSc	Final	Public
				(Hons) Podiatry	DD: None	RD: None

SET1: Level of qualification for entry to the Register. Reason:

> SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions Reason:

> SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards Reason:

SET No Evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - UWIC - BSc	Final	Public
				(Hons) Podiatry	DD: None	RD: None

SET 5: Practice placements standards Reason

SET No Evidence requested

Reason for evidence requested

SET 6: Assessment standards Reason:

SET No Evidence requested

Reason for evidence requested

Further comments: The visitors identified that a number of retirements were due but no timescales were enclosed. The visitors felt that this should be highlighted for future monitoring.

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Visitors Report - UWIC - BSc	Final	Public
				(Hons) Podiatry	DD: None	RD: None

Visitors' Report Annual Monitoring

C health professions council

Section One: Programme Details

Name of education provider	York St John University
Name of awarding institution (if different from education provider)	N/A
Name & Title of Programme	BHSc (Hons) Physiotherapy
Mode of Delivery	Full time Part time (in service)
Name of HPC Visitor(s) considering audit submission	Claire Brewis (Occupational Therapist) Nicki Smith (Physiotherapist)

Please tick to confirm the documents submitted by the education provider and list any additional documentation submitted in support of the audit submission:

- A completed HPC audit form
- Internal quality report 2005/2006
- Internal quality report 2006/2007
- External Examiner's Report 2005/2006
- External Examiner's Report 2006/2007
- Response to External Examiner's report 2005/2006
- Response to External Examiner's report 2006/2007

Please select one of the following recommendations to the Education & Training Committee–

The following documentation is requested (please list below) before a final recommendation can be made -

- The programme continues to meet the Standards of Education and Training. Upon successful completion, students will meet the Standards of Proficiency.
- An Approvals visit is required to consider the following Standards of Education and Training - SET 1, SET 2, SET 3, SET 4, SET 5 & SET 6 (delete as appropriate)

(Details of the rationale behind this decision and the focus for the suggested visit should be listed on the following page)

Visitors' signatures: Name: Claire Brewis Date: 19 February 2008

Name: Nicki Smith Date: 19 February 2008

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - York St John	Final	Public
				University - BHSc (Hons)	DD: None	RD: None
				Physiotherapy - FT - PT In service		

SET1: Level of qualification for entry to the Register. Reason:

SET No Evidence requested

Reason for evidence requested

SET 2: Programme admissions

Reason:

SET No Evidence requested

Reason for evidence requested

SET 3: Programme management and resource standards Reason

SET No Evidence requested

Reason for evidence requested

SET 4: Curriculum standards

Reason:

SET No Evidence requested

Reason for evidence requested

SET 5: Practice placements standards

Reason

SET No Evidence requested

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - York St John	Final	Public
				University - BHSc (Hons)	DD: None	RD: None
				Physiotherapy - FT - PT In service		

SET 6: Assessment standards

Reason:

SET No Evidence requested

Reason for evidence requested

Further comments

The visitors noted the programme team had mapped the entire programme against the standards of education and training. The annual monitoring process only requires a programme team to map changes to programmes and the visitors wanted to alert the programme team to this.

Date	Ver.	Dept/Cmte	Doc Type	Title	Status	Int. Aud.
2008-03-14	а	EDU	APV	AM Report - York St John	Final	Public
				University - BHSc (Hons)	DD: None	RD: None
				Physiotherapy - FT - PT In service		