[image: Description: C:\Documents and Settings\karen.prestidge\Local Settings\Temporary Internet Files\Content.Outlook\WCDDIPTS\Frimley Health FT col.jpg]Preceptor Roles & Responsibilities
Attend Preceptorship training and become familiar with the Preceptorship programme and clinical competencies.

Develop insight and empathy with the preceptee as a newly qualified practitioner; recognise previous experience and develop awareness of them as individuals going through the transition phase.

Demonstrate professional values, attitude and behaviours and act as a role model encompassing Frimley Health Trust values.

Share knowledge and experience, acting as a resource adhering to a high standard of professional practice at all times.

Facilitate orientation and induction to the clinical environment incorporating socialisation of the preceptee within the workplace.

[bookmark: _GoBack]Provide effective, supportive guidance and coaching in an empathetic and professional manner to develop the preceptee confidence and competence. Ensure feedback is pertinent and constructive and ensure expectations are clearly communicated. Document these conversations as required.

Establish open and effective methods of communication for the times when you are not working shifts together.

Monitor Preceptees’ competencies and if applicable sign off these competencies if an assessor. Collaboratively set goals, develop action plans, observe and evaluate progress with the preceptee.

Assess preceptees learning needs and organise opportunities to meet them, taking into account their preferred learning styles.

Ensure time is allocated for Preceptorship review meetings, with evaluation and reflection on the preceptee progress. Pivotal points are initial meeting within 2 weeks, 3 months, 6 months in conjunction with the line manager and end of programme at 12 months. All to be documented within the portfolio.

Use your support network i.e. ward manager, peers, PD team, clinical team and or the Preceptorship lead, if you have concerns about your role, your preceptee or the learning environment.

Raise any concerns regarding the preceptee progress including professional conduct and capability with the PD Lead / Ward manager / Preceptorship lead in a timely manner so that so that any additional support or resources required can be initiated.

[image:][image:][image:] [image:]@clinedFHFT
 [image:] FHFT Clinical Education

Frimley Park Hospital
 01252 649401
 01276 526967
sarah.madigan@fhft.nhs.uk

Wexham Park Hospital
  01753 634385
  01753 633576
barbara.stewart@fhft.nhs.uk

image5.emf

image6.png

image1.jpeg
Frimley Health INHS

NHS Foundation Trust

image2.emf

image3.png

image4.emf

