[image: image1.jpg]Vision - delivering quality through partnerships

\\\\G TO
< 06,

‘;‘, We work together to make a

difference to our service users

We value people as individuals,
we treat others as we would like
to be treated

0PEI{/ 6‘\\“0VA7~/
Winning hearts | 3

and minds
#KMPTProud

We find creative ways
to run efficient, high
quality services

Work in a collaborative,
transparent way

We listen and learn to continually
improve our knowledge and ways
of working

We are professional and
responsible for our actions

[image: image2.jpg]

Categories and Entry Guidance

The KMPT Awards provide an opportunity to recognise the excellent work of staff, patients and carers and highlight their good practice. All nominations need to be made using the online form which can be found at www.kmpt.nhs.uk/2019awards.

 The closing date for nominations is 18 September 2020..
There is a downloadable nomination available on our website. However if you would prefer to complete a paper nomination form please call 01622 724108 or email kmpt.communications@nhs.net.
Who can be entered for an award?
The awards are aimed at those working in or with KMPT services. We cannot accept self-nominations but nominations from colleagues, service users, carers and families will all be welcomed.

What makes a good nomination?
To nominate someone, you will need to decide what category they fit into, how they meet the criteria and complete the online or paper based nomination form by 18 September 2020.

It is important to look closely at the criteria for each award and clearly demonstrate how the person or team you are nominating meets them. If you are nominating a corporate team or non-clinical service you should still be able to link their work to improvements in services and ultimately to patient care. Your nomination should be a minimum of 200 words and a maximum of 500 words.

It will be beneficial if you are clear as to how the trust’s Vision and Values are upheld by the person or team you are nominating.

Helpful hints for submitting your nomination
· Before submitting any nomination please make sure your read the below guidance

criteria for each category and the entry rules before you start to complete your nomination.

· Include the name of the person or team you are nominating in full

· Include clear contact details (include email addresses, postal address, phone numbers

 and job titles if applicable).

· Facilitate a culture of learning and development in their workplace.

· Clearly specify what award you are nominating for

· Make sure you clearly set how the reason for nomination. Successful nominations should meet the award criteria and be a minimum of 200 words.

· Stand out from the crowd – make your nomination interesting and use clear language

· Involve the team – you can make the entry a joint effort, this will often produce a better and more comprehensive summary

· Be a judge – consider reading your entry against the award criteria. If you were a judge what would you expect to see from an entry?

· Supporting evidence – always back up claims or successes with evidence, this could include quotes from those impacted, pictures, statistical evidence or compelling before and after data.

· Ensure your details as the nominator are completed in full.
[image: image5.jpg]

2019 KMPT Awards categories

Achievement in Learning and Development Award
1. Awarded to an individual who has made great strides in their own learning and development

Or

2. Has contributed heavily to the development of others through training or mentoring.

Those nominated should be able to show they have

a. Brought their learning into the workplace and improved the ways in which we work and/or have attained a high level of development themselves

Or

b. Encouraged others to develop and undertake learning and/or facilitated a culture of learning and development in their workplace.
Those nominated can be from any care group or support service within the trust.

Achievement in Research Award
As a research active trust, we want to acknowledge the commitment and achievement of individuals who have shown success, innovation and support in research.
This award celebrates all the many ways that research is carried out by inquisitive people in the trust, especially when that leads to developing evidence based services for KMPT.

Those nominated should be able to show that they;

· developed their own research ideas or supported national research
· had their work published in peer reviewed journals

· given poster presentations of their work at conferences

· used evidence they have collected to develop KMPT services

· helped to support the NIHR portfolio research within the trust

· helped to support or develop the research strategy within the trust

· are motivated to deliver innovative research in KMPT.
Those nominated can be from any care group or support service in the trust, or be a service user or carer.

Administrator of the Year Award

Awarded to an administrator, or an administration team, within KMPT who has gone above and beyond for the service or trust. They need to show initiative, innovation and dedication to those they work for and with.

Those nominated should be able to show that they have;

· helped to keep the team working efficiently and effectively over the past year

· used their initiative to improve processes

· supports KMPT’s values in every area of their work

· contributed to their teams’ successes and achievements.

Those nominated can be from any care group or support service in the trust.
Apprentice of the Year Award

KMPT is very proud of its apprenticeship scheme and so would like to highlight the work of one individual who has joined the trust to learn, develop and contribute to achieving our objectives.

Those nominated should be able to show that they have;

· made exceptional contributions to their workplace
· evidence to show they live and work with the trust values at their heart

· used every opportunity put before them to learn and shape their journey in the NHS.

Those nominated must be undergoing an apprenticeship within KMPT on a fixed term contract, or be a member of staff who is already employed in another role within the trust but is also studying for an apprenticeship qualification.

Best Team Improvement Award

Awarded to the team that has made the most noticeable improvement in its overall performance and in meeting its key objectives.

Those nominated should be able to show how they have;

· worked in line with the overall trust strategy

· improved systems and processes within their team to ensure they work more effectively and efficiently

· shown real team effort in improving all areas of their work.

Those nominated can be from any care group or support service in the trust.

Carer Contribution Award
This award is available to trust carers who have contributed to helping improve trust services for others.
Those nominated should be able to show that they have:

· raised awareness of mental ill health and challenged stigma by using lived experience

· shown considerable commitment to the trust’s values and improvement

· helped to make changes within their community by sharing their own experiences – all the time breaking down barriers.
Those nominated must be a carer of someone using KMPT services.

Digital Inspiration Award
Awarded to a digital leader or visionary digital team, who demonstrates collaborative, people focused working through technological development.
Those nominated should be able to show that they have:

· led to improvements in outcomes, service delivery and patient experience through their innovative digital work

· inspired others in supporting and driving digital transformation and using technologies to bring about a culture change and prepare their team/service for the future

· fostered collaborative working and strengthened staff learning

· developed as a team and/or other people alongside embedding the use of new or existing technologies to increase service improvement.
Those nominated can be members of staff, service users, carers or volunteers at KMPT.

High Performance Award
Having our staff meet Key Performance Indicators (KPIs) and Core Standards allows us to show how change has impacted the trust and the services we provide. This award is for an individual or team that can evidence high performance over the last year and met all of their KPIs and Core Standards.
Those nominated should be able to show that they have;

· changed working practice to improve performance

· met all of the relevant KPI’s for their service – e.g. seven day follow up

· improved patient satisfaction and experience alongside performance data.
Those nominated can be from any care group or support service in the trust.

Inspiring Change Award
Awarded to the team or individual who has been involved in trust learning and change.
Those nominated should be able to show they have;

· challenged trust practices or processes, as well as their own way of working, to improve services
· always considered the patient experience when improving services with patients at their heart
· used change as an opportunity to grow personally as well as help develop the best services our patients and their families deserve.

Those nominated can be from any care group or support service in the trust.
Leadership Award
Awarded to a successful leader / manager or mentor that has shown true leadership qualities in managing their service effectively.

Those nominated should be able to show that they have;

· put quality at the heart of service delivery

· a reputation for tackling issues that get in the way in the pursuit of quality

· led transformational and innovative change for the benefit of patients, peers, staff and public

· contributed to removing barriers to diversity in the workforce and service-wide.

Those nominated can be from any care group or support service in the trust.

Awarded to a member of NHS staff (past or present KMPT employee) who has been in employment by the NHS for a significant length of time (more than 15 years), during which they have developed innovative, engaging and supportive work that has helped to strengthen the NHS’ goals and values.

Lifelong Achievement Award
Awarded to a member of NHS staff (past or present KMPT employee) who has been in employment by the NHS for a significant length of time (more than 15 years), during which they have developed innovative, engaging and supportive work that has helped to strengthen the NHS’ goals and values.

This person must have made significant change and/or impact to their field and be a truly valued member of the NHS family.

Those nominated must be able to show they have;

· been an employee of the NHS for more than 15 years, for which a section of their career (or all) has been as a KMPT employee

· made a significant impact in their field

· demonstrated the NHS values

· continually work to an outstanding level and show true and evidenced dedication to the NHS and their field.

Those nominated must be an NHS staff member and have worked/currently works at KMPT.
Outstanding Support Service Award
Awarded to an individual or team whose hard work and commitment can always be relied upon. It is for those who work behind the scenes and who repeatedly ‘go the extra mile’ to keep the organisation going.
This award is for anybody in a non-clinical role (e.g. domestic, communications. HR, catering…)

Those nominated should be able to show they have;

· been relied upon to get the job done and provide unlimited support

· constantly display a ‘can do attitude’

· stood out as being great achievers.

Those nominated must be from support services in the trust.

Partnership Award
Awarded to an individual or team that has worked with partners to achieve a significant outcome, contributing to the smooth running of a service, department or the trust overall. The best entries will have also engaged the public, service users and carers as part of this partnership.

Those nominated should have;

· worked in partnership with others; either one or more people, teams, organisations, carers, service users (internal and external)

· achieved the desired outcomes and goals

· improved services

· fully utilised the skills of partners, service users and carers.

Those nominated can be from any care group or support service in the trust. Alternatively those nominated may be one of our partners who has worked closely with us to support KMPT services, service users, families or carers.
Patient Contribution Award

This award is available to KMPT patients who have contributed to helping improve trust services for others.
Those nominated should be able to show they have;

· raised awareness of mental ill health and challenged stigma by using lived experience

· show considerable commitment to the trust’s values and improvement

· helped to make changes within their community by sharing their own experiences – all the time breaking down barriers.
Those nominated must be a patient using KMPT services.
Patient Safety Award
Awarded to an individual or team that has demonstrated what they do to keep patients safe and how this has greatly impacted on the quality of care they provide.

Those nominated should be able to show they have;

· devised initiatives that measure patient safety

· have a clear understanding of the link between patient safety, outcomes, quality of care and experience.

Those nominated can be from any care group or support service in the trust.

Quality and Patient Experience Award
Awarded to a team or an individual who has made a significantly positive impact on the experience of those who use our services.
Those nominated should be able to show they have;

· demonstrated exceptional care and effort when dealing with service users
· shown fulfilment of the Customer Care Charter and trust values
· shown evidence of how they have improved the quality of patient experience and improved outcomes for the service users in line with the recovery approach

· involved service users and carers in the delivery of services.
Those nominated can be from any care group or support service in the trust.
Unsung Hero Award
Awarded to an individual or team who is recognised by their colleagues as being consistently reliable, adaptable and rarely gets the praise they deserve.
Those nominated should be able to show they have;

· made an impact on their colleagues, service users and/or staff

· emphasised quality and the patient or service user experience as being central to their role and mission

· worked in a way that truly encompasses the trust’s values

· regularly gone above and beyond their call of duty.

Those nominated can be members of staff, service users, carers or volunteers at KMPT.
Volunteer of the Year
Awarded to a volunteer who makes a sustained difference to the lives of service users or carers through their contribution to a service.

Those nominated should be able to show they have;

· consistently inputted into one of KMPT’s services with ongoing input into service

· added value above and beyond the work of staff

· shown dedicated and commitment to improving services at KMPT as well as the experience of service users under our care.

Those nominated must be a registered (via Voluntary services) volunteer at KMPT.

Year of the Nurse

Awarded to a member of our nursing team who demonstrates the KMPT values constantly in the way they work.

Those nominated must be able to show they have;

· contributed to the improvement of our nursing care at KMPT

· been an integral member of the nursing team – always working above and beyond to ensure patient care and safety is paramount

· they work to an outstanding level, ensuring that brilliant care and the KMPT values are at the heart of everything they do

· been a team player, and shown kindness, consideration and care to their team as well as their patients

· shown innovation in the ways that they work.
Please see below an example of a strong and weak nomination
Achievement in Learning and Development Award
Awarded to an individual who has made great strides forward in their own learning and development or through contributing to the development of others through training or mentoring. This includes competence in IT applications, information and governance, equality and diversity.
Criteria:

- Reached high levels of attainment
- Brought their learning into the workplace
- Encouraged others to develop and undertake learning
- Facilitated a culture of learning and development in their workplace
Strong nomination
This year Bob Jones passed his Masters in Health Service Management. Bob undertook this study because he realised that it would benefit himself professionally as well as the clients he works with and the services as a whole. Bob has been able to share his learning experience with the team through regular updates at team meetings and has also used his coursework to run projects in the service that have seen waiting times reduce. He is now taking a leadership role within the team for improving patient experience, using some of the tools he learned in his Masters, and has set a clear goal of improving user satisfaction by 15% in the next year.

He is also mentoring other students (undertaking the course next year) from other parts of the organisation.

His enthusiasm for learning and making improvements is infectious and he has inspired others within the team to think more about their own personal development. This has led to more staff learning skills that the organisation needs and in the processes mandatory training levels have improved too!

Weak nomination - A nomination that means well but does not do Bob justice may look something like this:
Bob has done really well in the past year to complete his Masters and he is now doing lots of positives things in the work place to make improvements. He works really hard, has lots of time for others and deserves an award.
[image: image3.jpg]NHS

Kent and Medway

NHS and Social Care Partnership Trust

[image: image4.jpg]

