

SFJAE2

Evaluate and develop own practice

Overview

This unit is for you if your role involves reflecting on own practice, reviewing own practice against goals, setting and prioritising goals and targets for self-development and adapting practice in the light of changes in professional practices.

There are two elements

- 1 Evaluate own practice
- 2 Identify self-development needs

SFJAE2

Evaluate and develop own practice

Performance criteria

Evaluate own practice

You must be able to:

- P1 evaluate own practice against set targets and goals
- P2 use a range of valid and reliable evidence to assess own work, which includes an assessment of the effects of your own behaviour and values on others
- P3 involve others in the interpretation of evidence
- P4 use evidence to reflect on own practice and professional issues
- P5 accept criticism in a positive manner and assess its validity and importance
- P6 revise goals and targets in the light of reviewing evidence of performance

Identify self-development needs

You must be able to:

- P7 set and prioritise clear and realistic goals and targets for own development
- P8 base goals and targets on the accurate assessment of all relevant information in relation to own work and achievement, including developments in professional practice and related areas
- P9 devise a personal action plan and review it regularly
- P10 try out developments in own practice in a way that does not cause problems for others
- P11 evaluate developments in own practice and ensure continued self-development

SFJAE2

Evaluate and develop own practice

Knowledge and understanding

You need to know and understand:

Evaluate own practice

- K1 organisational policy in relation to professional practice and its implications for own development
- K2 appropriate people to support the interpretation of evidence of own performance
- K3 methods of self-assessment
- K4 how to interpret evidence of own performance
- K5 methods of reviewing and interpreting developments in professional practice
- K6 factors that impact on the ability to identify own development needs
- K7 methods of evaluating suggested changes in the context of one's own current work

Identify self-development needs

You need to know and understand:

- K8 ways of identifying job and organisational needs
- K9 methods of personal action planning
- K10 how to apply external trends and developments into own performance

SFJAE2

Evaluate and develop own practice

Additional Information

Skills

The skills you will need to enable you to deliver the service effectively are

Evaluate own practice

planning

evaluating

prioritising

involving others

reviewing

receiving feedback in a positive manner

Identify self-development needs

planning

evaluating

prioritising

involving others

reviewing

receiving feedback in a positive manner

SFJAE2

Evaluate and develop own practice

Developed by	Skills for Justice
Version number	2
Date approved	July 2009
Indicative review date	July 2011
Validity	Current
Status	Imported
Originating organisation	ENTO
Original URN	SfJ G3
Relevant occupations	Public Services; Public Service and Other Associate Professionals; Paralegal
Suite	Legal Advice; Providing Legal Services
Key words	Reflecting on own practice, setting goals, targets; Legal Services
