
How to revalidate with the NMC
Requirements for renewing your registration

This updated document was updated in May 2019

2

CONTENTS

WHAT DOES THIS DOCUMENT DO? ..3

WHAT IS REVALIDATION? ...6

CHECKLIST OF REQUIREMENTS AND SUPPORTING EVIDENCE9

THE REVALIDATION PROCESS ... 11

HOW TO APPROACH REVALIDATION .. 12

NON-IDENTIFIABLE INFORMATION.. 15

PRACTICE HOURS ...18

CONTINUING PROFESSIONAL DEVELOPMENT ...23

PRACTICE-RELATED FEEDBACK ..25

WRITTEN REFLECTIVE ACCOUNTS .. 27

REFLECTIVE DISCUSSION ..29

HEALTH AND CHARACTER ..31

PROFESSIONAL INDEMNITY ARRANGEMENT ...33

CONFIRMATION ...35

THE APPLICATION PROCESS..38

VERIFICATION OF YOUR APPLICATION ..41

REVALIDATION AND NMC FITNESS TO PRACTISE PROCESSES43

CANCELLING YOUR REGISTRATION ...45

FORMS AND TEMPLATES ... 47

3

This document is for nurses, midwives and nursing associates who are
registered with the NMC. It sets out how to renew your registration
with the NMC through revalidation every three years.

The requirements for revalidation are either prescribed in the Nursing and Midwifery Order 2001
(the Order)1 and the Education, Registration and Registration Appeals Rules (the Rules)2, or are
standards set by the NMC for revalidation and readmission.3

About the NMC
We’re the independent regulator for nurses and midwives in the UK and nursing associates in
England.

Better and safer care for people is at the heart of what we do, supporting the healthcare
professionals on our register to deliver the highest standards of care.

WHAT DOES THIS

DOCUMENT DO?

4

How to use this document
This document gives an overview of the revalidation requirements which you will have to meet
every three years in order to renew your registration. It also sets out how you should collect the
required information and approach the process, including suggested templates which you can use
as well as mandatory forms which you must complete as part of your revalidation application.

This document includes a checklist of the revalidation requirements and the supporting evidence
for each requirement.

Each requirement is presented on pages 18-37 followed by information about:

• the purpose of the requirement

• how to meet the requirement

• the recommended or mandatory approach to collecting and recording the required
information, and

• how to demonstrate to us that you have met the requirement in your online application.

You should read this document in conjunction with the Code4 and other guidance on our
website. We have published a range of resources that you might find helpful in preparing for
revalidation, including completed templates and case studies. We have also provided information
for confirmers, which you should ensure that your confirmer has read, as well as information for
employers, which we recommend you encourage your employer (if applicable) to read.

Please note that you must still pay your annual registration fee every year to retain your
registration with the NMC.

How the NMC will use your information
As part of the revalidation process you are required to submit information about yourself to
the NMC. We will only process your personal data, as permitted by the Data Protection Act
2018 (‘DPA’).

We will use your personal data for the purposes of administering and assessing your revalidation
application and any subsequent verification of that application. We may also use information
obtained through the revalidation process for research, and for the purpose of maintaining and
improving our internal systems and processes.

Your responsibility
You are responsible for your revalidation application. You need to sufficiently plan to ensure,
to the best of your ability, that you will meet the requirements within your three year renewal
period. If you require support from us to help you revalidate, please see our support to help you
revalidate guidance sheet.

We expect you to complete your revalidation application on NMC online. This should not be
delegated to someone else unless we have granted you an adjustment. You must provide accurate
information in your online application.

Details of our data protection policy are included in our privacy notice at:
www.nmc.org.uk/privacy

https://www.nmc.org.uk/globalassets/sitedocuments/revalidation/support-to-help-you-revalidate.pdf
https://www.nmc.org.uk/globalassets/sitedocuments/revalidation/support-to-help-you-revalidate.pdf
www.nmc.org.uk/privacy

5

You must adhere to the conditions we set out in this guidance and in the guidance we provide
for confirmers and employers (if appropriate). Examples of these conditions include (but are not
limited to) avoiding conflicts of interest and having your reflective discussion with a person on the
NMC register.

If there are grounds for believing that you have not met these conditions, and/or that you have
made a false declaration as part of your revalidation application, we will investigate and your
registration could be at risk. Information supplied by you may be used to investigate any alleged
breach of the Code and for the purpose of any subsequent fitness to practise proceedings.

Equality, diversity and inclusion
We value the diversity of the people on our register, and the wider community we serve. We are
dedicated to ensuring revalidation is supportive and fair.

The Equality Act 2010 (‘the Act’) is legislation that applies in England, Wales and Scotland.5 This
Act protects people from discrimination, harassment or victimisation by specifying a number of
‘protected characteristics’:

• age

• gender reassignment

• being married or being in a civil partnership

• being pregnant or in the maternity period

• disability6

• race, including colour, nationality, ethnic or national origin

• religion, belief, or lack of religion or belief

• sex

• sexual orientation.

We expect all employers of nurses, midwives and nursing associates to meet their legal duty in the
Equality Act 2010. We expect them to support you based on your individual needs and remove any
unnecessary barriers to help you meet the revalidation requirements.

We cannot change the revalidation requirements as they are competence standards that
demonstrate that you can practise safely and effectively. However, we can support you to renew
your registration by providing adjustments that help you revalidate. For example, we can provide
you with a short extension to your application date so you have more time to meet the revalidation
requirements or give you a paper application form.

You can find further information on the support we offer on our website.

How to contact the NMC
For more information please see the revalidation section of the NMC website at:
www.nmc.org.uk. If you are unable to find the information you need
and you still require further help you can email us at: revalidation.escalation@nmc-uk.org.

If you wish to make a complaint or provide feedback about the standard of our service, please visit
the ‘Contact us’ pages of our website at www.nmc.org.uk/contact-us/complaints-about-us.

http://revalidation.nmc.org.uk/download-resources/guidance-and-information/index.html
http://www.nmc.org.uk/standards/revalidation
revalidation.escalation@nmc-uk.org
http://www.nmc.org.uk/contact-us/complaints-about-us

6

WHAT IS REVALIDATION?

Revalidation
• is the process that allows you to maintain your registration with the NMC

• demonstrates your continued ability to practise safely and effectively, and

• is a continuous process that you will engage with throughout your career.

Revalidation is your responsibility. You are the owner of your own revalidation application.
We recommend that you work towards meeting the revalidation requirements throughout
the three year revalidation period so you are prepared when your application is due.

Revalidation is not
• an assessment of your fitness to practise

• a new way to raise fitness to practise concerns (any concerns about a nurse, midwife or
nursing associate’s practice should be raised through the existing fitness to practise
process), nor

• an assessment against the requirements of your current/former employment.

Purpose of revalidation
• to raise awareness of the Code and professional standards expected of you

• to provide you with the opportunity to reflect on the role of the Code in your practice as a
nurse, midwife or nursing associate and demonstrate that you are ‘living’ these standards

• to encourage you to stay up to date in your professional practice by developing new skills and
understanding the changing needs of the public and fellow healthcare professionals

• to encourage a culture of sharing, reflection and improvement

• to encourage you to engage in professional networks and discussions about your practice, and

• to strengthen public confidence in the nursing and midwifery professions.

7

Revalidation and the Code
One of the main strengths of revalidation is that it reinforces the Code by asking you to use it
as the reference point for all the requirements, including your written reflective accounts and
reflective discussion.

This should highlight the Code’s central role in the nursing and midwifery professions and
encourage you to consider how it applies in your everyday practice.

The Code (paragraph 22) requires you to fulfil all registration requirements. To achieve this you
must:

• meet any reasonable requests so we can oversee the registration process (22.1)

• keep to our prescribed hours of practice and carry out continuing professional development
(CPD) activities (22.2), and

• keep your knowledge and skills up to date, taking part in appropriate and regular learning and
professional development activities that aim to maintain and develop your competence and
improve your performance (22.3).

Revalidation and the standards of proficiency
One purpose of revalidation is to help you to maintain safe and effective practice. Revalidation
does this by encouraging you to update your knowledge and develop new skills. The NMC publishes
and regularly updates standards of proficiency for everyone on our register. These set out what
we expect students to know, understand and be able to do to apply to join our register and to
practise safely and effectively. It is important for you to become familiar with the most recent
standards, identify which ones relate to your scope of practice and identify your training needs.
This will help you to advance your practice and also means that you will be equipped to supervise
and assess students if this is part of your role.

It is important that you speak to your employers about the types of continuous professional
development that will help you achieve this.

Safe and effective
practice in line
with the Code

Overall, revalidation should lead to improved
practice and therefore public protection benefits.

8

Practice hours:
helps you maintain
safe and effective

practice while keeping
your skills up to date.

Confirmation:
provides assurance,

increases support and
engagement between

nurses,midwives,
nursing associates and

their confirmers.

CPD:
reduces professional

isolation through
engagement while

increasing skills
and awareness.

Practice-related
feedback:

helps you become more
responsive to the needs
of patients, colleagues

and service users which
will improve practice.

Written reflective
accounts:

helps you identify changes
or improvements to
make and embed the
Code in your practice.

Reflective
discussion:

cultivates a sharing
reflective culture
that focuses on

improvement.

Health and
character:

satisfies the Registrar

that you are capable

of safe and effective

practice.

Professional
indemnity

arrangement:
is a legal requirement

for all healthcare

professionals

CHECKLIST OF REQUIREMENTS

AND SUPPORTING EVIDENCE

These are all of the requirements that you must meet in order to complete
your revalidation and renew your registration every three years with the NMC.

Requirements Supporting evidence

450 practice hours
for each registration.

Dual registration
(e.g. nurse and midwife)
requires 900 practice
hours7

Maintain a record of practice hours you have completed,
including:

• dates of practice

• the number of hours you undertook

• name, address and postcode of the organisation

• scope of practice (see tip box on page 22)

• work setting (see tip box on page 22)

• a description of the work you undertook, and

• evidence of those practice hours should be recorded.

See our practice hours requirements guidance sheet and
suggested template at guidance and information.

35 hours of
continuing
professional
development
(of which 20 must
be participatory)

Maintain accurate and verifiable records of your CPD
activities, including:

• the CPD method (examples of ‘CPD method’ are self-learning,
online learning, course)

• a brief description of the topic and how it relates to your scope
of practice

• dates the CPD activity was undertaken

• the number of hours and participatory hours

• identification of the part of the Code most relevant to the CPD,
and

• you should record evidence of the CPD activity. See our guidance
sheet and suggested template at guidance and information

Five pieces of
practice-related
feedback

Notes on the content of the feedback and how you used it to improve
your practice. This will be helpful for you to use when you
are preparing your reflective accounts.

Make sure your notes do not include any personal data
(see the section on non-identifiable information on pages 15-17).

9

http://revalidation.nmc.org.uk/download-resources/guidance-and-information/index.html
http://revalidation.nmc.org.uk/download-resources/guidance-and-information/index.html

10

Requirements Supporting evidence

Five written
reflective accounts

Five written reflective accounts that explain what you learnt from
your CPD activity and/or feedback and/or an event or experience
in your practice, how you changed or improved your work as a
result, and how this is relevant to the Code. You must use the NMC
form on page 47 and make sure your accounts do not include any
personal data (see the section on non-identifiable information).

Reflective discussion A reflective discussion form which includes the name and NMC
Pin of the NMC-registered nurse, midwife or nursing associate
that you had the discussion with as well as the date you had the
discussion.

You must use the NMC form on page 48 and make sure the
discussion summary section does not contain any personal data
(see the section on non-identifiable information).

Health and character You must make a declaration as to your health and character as
part of your online revalidation application. You can find more
information in our guidance on health and character.

Professional
indemnity
arrangement

Evidence to demonstrate that you have an appropriate indemnity
arrangement in place.

You must tell us whether your indemnity arrangement is through
your employer, membership of a professional body or through a
private insurance arrangement.

If your indemnity arrangement is provided through membership of a
professional body or a private insurance arrangement, you will need
to record the name of the professional body or provider.

Confirmation A confirmation form signed by your confirmer. You must use the
NMC form on pages 49-51.

http://www.nmc.org.uk/health-and-character

11

THE REVALIDATION PROCESS

During the three years since your last renewal/you joined the register

You need to meet a range of revalidation requirements to show
that you are keeping your skills and knowledge up to date and
maintaining safe and effective practice

See pages 18-37:

for details of the

requirements

In the 12 months before your renewal date

Once you have met the requirements, you will need to discuss

your revalidation with a confirmer. As part of this confirmation

discussion, you will demonstrate that you have complied with all

of the revalidation requirements, except having a professional

indemnity arrangement and meeting the requirements of health

and character.

See pages 35-37:

‘Confirmation’

At least 60 days before your revalidation application date

Every three years you will be asked to apply for revalidation

using NMC Online. We will notify you at least 60 days before your

application is due, either by email if you have set up an NMC Online

account, or by letter sent to your registered address.

See pages 38-40:

‘The application

process’

In the 60 days before your revalidation application date

Once you receive your notification you will need to go online and

complete the application form. As part of that application, you need

to declare to the NMC that you have complied with the revalidation

requirements.

See pages 38-40:

‘The application

process’

Following submission of your revalidation application

Each year we will select a sample of revalidation applications and

ask those professionals to provide us with further information

so we can verify the declarations they made as part of their

revalidation application. If you are selected your registration will be

held effective until the verification process is complete and you can

continue to practise as normal during this time. Your registration

will only renew if the verification is completed successfully.

See pages 41-42:

‘Verification of

your application’

12

HOW TO APPROACH

REVALIDATION

Keep a portfolio
5. We strongly recommend that you keep evidence that you have met the revalidation

requirements in a portfolio. This does not necessarily need to be an e-portfolio; please
see our guidance sheet on e-portfolios at revalidation.nmc.org.uk/download-resources/
guidance-and-information for further information. We have provided forms you must use
and templates you may like to use to record your evidence for each requirement; these
are available at the end of this document and on our website at revalidation.nmc.org.uk/
download-resources/forms-and-templates, where you will also find examples of completed
forms and templates for you to refer to.

6. We expect any evidence to be kept in English, and nurses, midwives and nursing associates
must submit their revalidation application, and any subsequent requested verification
information in English.

7. The portfolio will be helpful for the discussion you have with your confirmer (see pages 35-37).
You will also need to have this information available in case we request to see it to verify the
declarations you made as part of your application (see pages 41-42).

8. You may already keep a professional portfolio. If so, you do not need to maintain a separate
portfolio but you might like to add to it.

The NMC recognises the culture and linguistic needs of the Welsh speaking public
(for further information please see www.nmc.org.uk/about-us/our-equality-and-
diversity-commitments/welsh-language-scheme). We have published Welsh language
versions of our guidance for nurses and midwives, confirmers and employers, as well
as our templates and forms, on our website at revalidation.nmc.org.uk/download-
resources/guidance-and-information.

Understand key terms

1. The registration process: Every three years from when you join (or re-join) the register
you will need to renew your registration by revalidating. Every year you will also need to
retain your registration by paying an annual registration fee. If you don’t complete these
processes on time your registration will expire.

2. Fee expiry date: The deadline for paying your annual registration fee in order to retain your
registration.

3. Revalidation application date: The deadline for submitting your revalidation application. It is the
first day of the month in which your registration expires, so if your renewal date is 30 April, your
revalidation application date will be 1 April.

4. Renewal date: The date on which your registration will be renewed if you have successfully
completed your revalidation application. It is the last day of the month in which your
registration expires.

http://www.revalidation.nmc.org.uk/download-resources/guidance-and-information
http:// www.revalidation.nmc.org.uk/download-resources/guidance-and-information
https://www.revalidation.nmc.org.uk/download-resources/forms-and-templates
https://www.revalidation.nmc.org.uk/download-resources/forms-and- templates
http://www.nmc.org.uk/about-us/our-equality-and-diversity-commitments/welsh-language-scheme
http://www.nmc.org.uk/about-us/our-equality-and-diversity-commitments/welsh- language-scheme
http://revalidation.nmc.org.uk/download-resources/guidance-and-information
http://revalidation.nmc.org.uk/download-resources/guidance-and-information

13

9. You can use the checklist on page 9 to make sure that all of the information is in your
portfolio before you have your confirmation discussion with your confirmer or submit your
revalidation application.

10. We recommend that you keep your portfolio until after you complete your next revalidation.
For example, if you revalidated in 2016, we suggest that you should keep your portfolio until
after you have revalidated again in 2019.

11. Your portfolio must not record any information that might identify an individual, whether
that individual is alive or deceased. This means that all information must be recorded in a
way that no patient, service user, colleague or other individual can be identified from the
information. The section on non-identifiable information on pages 15-17 provides guidance on
how to make sure that your portfolio does not contain any information that might identify an
individual.

12. During your revalidation application we will not request that you upload your evidence or
submit your portfolio to the NMC. However, each year we will select a sample of revalidation
applications and request further information from you to verify your revalidation application
via NMC online. In some cases, we may request further evidence, so it is important that you
keep all of your revalidation evidence safe.

Conflicts of interest and perceptions of bias
13. A conflict of interest is a situation that has the potential to undermine the impartiality and

objectivity of decision making within the revalidation process. Conflicts of interest can arise
when an individual’s judgement is influenced subjectively through association with colleagues
out of loyalty to the relationship they have, rather than through an objective process.

14. Conflicts of interest can occur because of personal or commercial relationships.

15. You need to be mindful about any personal or commercial relationship between you, your
confirmer and your reflective discussion partner. You may not choose a family member or
person with whom you have a close personal relationship, such as a close friend to undertake
either of these roles

16. You, your confirmer and reflective discussion partner will need to take responsibility for
deciding whether there is any conflict of interest or perception of bias to ensure that the
confirmation process and reflective discussion retains credibility and remains objective. If
you think that there is a risk there might be a conflict of interest you should use a different
person as your confirmer and reflective discussion partner.

Appraisals
17. Many nurses, midwives and nursing associates have an employer. It is important for their

employers to be aware of the Code and the standards expected of people on our register in
their professional practice. See our Employers guide to revalidation at revalidation.nmc.org.
uk/download-resources/guidance-and-information.

18. Appraisals are a way for employers to assess the performance of their employees against
the requirements of their role and identify areas for improvement and development.

19. The revalidation process is designed so that it can be undertaken as part of a regular
appraisal. If you are an employee who does not have a regular appraisal you could consider
asking your employer to arrange an appraisal for you in advance of your revalidation
application date.

revalidation.nmc.org.uk/download-resources/guidance-and-information
revalidation.nmc.org.uk/download-resources/guidance-and-information

14

20. The confirmation discussion has a different purpose from an appraisal, as it is about
demonstrating to an appropriate confirmer that you have met the revalidation
requirements, not the requirements of your employment (please see the section on
Confirmation on pages 35-37 for more details). However, it can be incorporated into an
appraisal, and we recommend that, where possible, your confirmation discussion forms part
of an annual appraisal, if you have one.

21. If your line manager is also registered with the NMC, you might like to have both your
reflective discussion and your confirmation discussion as part of an annual appraisal, if you
have one. You might find it helpful to have a discussion with your confirmer every year as part
of an annual appraisal, so that you can keep them updated on your revalidation.

22. If you are not an employee, or if you are an employee who has been unable to arrange an
appraisal in advance of your revalidation application date, you will still be able to renew your
registration by meeting the revalidation requirements. You are not required to arrange for
another person or organisation to conduct an appraisal for the purposes of revalidation, but
you will still need to arrange a reflective discussion and confirmation discussion.

15

NON-IDENTIFIABLE

INFORMATION

Personal data means data which identifies an individual.
Section 1(1) of the Data Protection Act 1998.

23. You are likely to process personal data as part of your day to day role. If you are employed,
you are likely to be covered by your employer’s registration under data protection legislation.
If you are practising as an independent or self-employed nurse, midwife or nursing associate
you are already likely to be registered under data protection legislation in your capacity.

24. This section sets out your obligations in relation to confidentiality and data protection in
relation to meeting the revalidation requirements. It does not cover your existing obligations
in relation to data protection legislation.

Your obligations in relation to confidentiality
under the Code
25. The Code sets out the professional standards that you must uphold in order to be registered

to practise in the UK. Standard 5 of the Code states:

Respect people’s right to privacy and confidentiality

• As a nurse, midwife or nursing associate you owe a duty of confidentiality to all those
who are receiving care. This includes making sure that they are informed about their
care and that information about them is shared appropriately.

To achieve this, you must:

• respect a person’s right to privacy in all aspects of their care (5.1)
• make sure that people are informed about how and why information is used and shared

by those who will be providing care (5.2)
• respect that a person’s right to privacy and confidentiality continues after they have

died (5.3)
• share necessary information with other health and care professionals and agencies

only when the interests of patient safety and public protection override the need for
confidentiality, and (5.4)

• share with people, their families and their carers, as far as the law allows, the
information they want or need to know about their health, care and ongoing treatment
sensitively and in a way they can understand. (5.5)

16

Scenario 1

In January 2015 Mrs Jones was in ward 8 with a broken hip. She made a complaint about
lack of hydration. You want to use this feedback in one of your reflections as an example
of where you put in place a new process to make sure all patients were offered water on
a regular basis.

In your reflective account you could say: ‘A patient with a serious injury made a complaint
about lack of hydration.’

No dates, names or wards have been included in the record, and the type of injury has
also been omitted, so Mrs Jones cannot be identified from this information. You can then
explain what you did, what improvement you made and how this is related to the Code.

Making sure that your evidence does not
include any personal information
26. In meeting the revalidation requirements and keeping your evidence, you must not record any

information that might identify an individual, whether that individual is alive or deceased. This
means that all information recorded must be recorded in a way that no patient, service user,
colleague or other individual can be identified from the information.

27. For example, any notes or reflections must not include:

• the name of any individual

• the date of any incident or event referred to

• the particular ward or place where the event occurred, or

• descriptions of unique circumstances where an individual could be identified from the
circumstances.

28. Any information extracted from employer data (such as complaints logs) must be extracted
in a way that no information identifying an individual is obtained, used or recorded. For
example, you must not forward work emails to your personal account, or download and
take copies of employer records. You must seek consent to access or use your employer’s
information.

Example scenarios
29. You will already be aware of the importance of keeping personal information confidential, and

not processing personal information outside of your employment or work settings. However,
we have provided some simple examples below to demonstrate how an instance of feedback
could be recorded in a way that no individual can be identified.

17

Scenario 2

In reviewing the complaints log held by the maternity unit where you work, you noticed
a complaint made by Mrs Smith in relation to a lack of continuity of care and handover
between midwives at the end of a shift on 12 January 2015. You were one of the midwives
involved, along with your colleague Sarah. You discussed this with your colleagues and have
made improvements in the way you handover at the end of shifts. You want to use this
feedback in one of your reflections.

Before writing your reflective account, you need to check with your employer that you
can use information from the complaints log. In your reflective account you could say:
‘A complaint was received about the lack of continuity of care and handover between
myself and a colleague at the end of a shift’.

No information identifying any individual, including both Mrs Smith and your colleague,
has been included in this record. You can then explain what you did, what improvement
you made and how this is related to the Code.

The Information Commissioner’s Office has published a guide to data protection
legislation at ico.org.uk/for-organisations/guide-to-the-general-data-
protection-regulation-gdpr/

Storing your reflective accounts form, reflective
discussion form and confirmation form
30. You are not required to submit your reflective accounts form, reflective discussion form

and confirmation form to the NMC at any point in the revalidation application. There is no
requirement to store them electronically or upload them into NMC Online as part of your
application, or provide them if you are selected so we can verify your evidence.

31. Your ‘reflective discussion form’ and ‘confirmation form’ contain personal data about
another person. This means that there are data protection implications for nurses, midwives
and nursing associates completing these forms, when they are processing electronic
records. There is not an exemption under Data Protection legislation which applies to
personal data processed by our registrants, as part of the reflection and discussion
elements of revalidation. However, the Information Commissioner’s Office (ICO) have
recognised that it would be highly disproportionate to expect our registrants to have to
register with them as data controllers when processing electronic records, or to pay a fee.
The ICO has confirmed that it does not plan to take any action against any of our registrants
for failing to register with them.

32. You may choose to store your completed reflective discussion and confirmation forms in
either paper or electronic format. You should still respect the fact that these forms contain
personal data about your reflective discussion partner and confirmer. Please see our
guidance sheet on e-portfolios for further information at guidance and information.

ico.org.uk/for-organisations/guide-to-data-protection
https://ico.org.uk/
https://ico.org.uk/
http://revalidation.nmc.org.uk/download-resources/guidance-and-information/

18

PRACTICE HOURS

The requirements
33. You must have practised as a registered nurse, midwife or nursing associate for a minimum

number of hours over the three year period since your registration was last renewed or you
joined the register.8

34. If you have practised for fewer than the required number of hours in the three year
period since your registration was last renewed or you joined the register, then you must
successfully complete an appropriate return to practice programme approved by the NMC
before the date of your application for renewal of registration.10

35. Registered nurses, midwives or nursing associates who are admitted to another part of
the register since their registration was last renewed or they joined the register only need
to meet the practice hours requirement for their initial registration. They will need to meet
the practice hours requirements for registration in both parts in subsequent three year
renewal periods.11

Registration Minimum total practice hours required

Nurse 450 practice hours required

Midwife 450 practice hours required

Nursing associate 450 practice hours required

Nurse and SCPHN 450 practice hours required

Midwife and SCPHN 450 practice hours required

Nurse and midwife
(including Nurse/SCPHN
and Midwife/SCPHN)9

Or

Nursing associate and nurse

900 practice hours required (to include
450 hours for nursing, 450 hours for
midwifery, 450 hours for nursing associate)

A specialist community public health nurse (SCPHN) means a registered nurse,
midwife or nursing associate who is also registered in the Specialist Community
Public Health Nurses’ part of the register.

19

How to meet the requirements
37. You can only count practice hours that you undertook while you were registered with the

NMC. You cannot count unregistered practice or hours completed when working in an
entirely different regulated profession such as a paramedic or medical doctor.

38. Practice hours should reflect your current scope of practice. You must comply with The
Code: professional standards of practice and behaviour for nurses, midwives and nursing
associates at all times. This includes the duty to recognise and work within the limits of your
competence.

39. You must meet your practice hours in a role where you rely on your skills, knowledge and
experience of being a registered nurse, midwife or nursing associate.

This includes:

• practice as a nurse, midwife, SCPHN and nursing associate, in roles that are likely to
require registration

• practice in roles where your employment contract does not expressly require you to
be registered with us but you rely on your skills, knowledge and experience of being a
registered nurse, midwife or nursing associate. For example, this could include roles in
public health or nursing, midwifery, management, commissioning, policy and education

40. The following activities cannot be counted towards the practice hours requirement: hours
undertaken in a healthcare, nursing or midwifery assistant or support worker role cannot
be counted towards practice hours as a registered nurse, midwife or nursing associate.

• Hours completed when working in a separate regulated profession for example when
working as a paramedic or medical doctor.

• Nurses undertaking an 18-month midwifery programme cannot use their midwifery
training hours in order to maintain their registration as a nurse. They will be able to use
any practice hours undertaken as a nurse, either before or after their midwifery course,
during the three-year period.

• Hours undertaken in any healthcare, nursing or midwifery assistant or support worker
roles cannot be counted towards practice hours.

41. If you are working overseas (or have worked overseas for part of your three year renewal
period) as a nurse, midwife or nursing associate you can count these hours towards the
practice hours requirements for revalidation. Where possible, you should always register
with the appropriate regulator in the country in which you are practising.

42. If you have had a career break, you will still be able to meet the practice hours requirement
if you have completed the required hours of registered practice during your three year
renewal period.

43. We have produced a guidance sheet for people with multiple registrations and additional
qualifications. Please see our guidance and information on our website.

The purpose of these requirements
36. The practice hours requirements are designed to help you to maintain safe and effective

practice, and keep your skills up to date.

revalidation.nmc.org.uk/download-resources/guidance-and-information

20

44. If you have not undertaken any type of work where you relied on your skills, knowledge or
experience as a registered nurse, midwife or nursing associate, or if you are unable to meet
the practice hours requirement, you have two options:

• you can successfully complete an appropriate NMC-approved return to practice
programme before the date of your revalidation application. These programmes are
designed to allow you to renew your registration and return to practice after a break in
practice. Further information about return to practice programmes is available on our
website or

• you can cancel your registration. You will continue to hold a nursing and/or midwifery
qualification, but will not be registered with the NMC. You can apply for readmission to
the register in future if you wish to practise as a registered nurse, midwife or nursing
associate. Information on cancelling registration and seeking readmission to the register
is available on our website.

45. If you do not renew your registration, you will lapse from the register. You will not be able to
practise in the capacity of a registered nurse, midwife or nursing associate. You cannot rely
on any hours of work you undertake when you were not registered with the NMC as part of
any application for readmission to the register.

How to record practice hours
46. We strongly recommend that you maintain a record of practice hours you have completed.

47. This will form part of the discussion you have with your confirmer, and you will also need
to have this information available in case we request to see it for verification of your
application. We have provided a guidance sheet on practice hours and have a suggested
template to help you record your practice hours. Your records should include:

• dates of practice

• the number of hours you undertook

• name, address and postcode of the organisations

• scope of practice

• work setting

• a description of the work you undertook, and

• evidence of those practice hours, such as timesheets, job specifications and role profiles.

48. You do not necessarily need to record individual practice hours. You can describe your
practice hours in terms of standard working days or weeks.

Further information on working outside the UK and returning to practice can be
found on our website www.nmc.org.uk/registrations

http://www.nmc.org.uk/registration/returning-to-the-register/return-course
http://www.nmc.org.uk/registration/returning-to-the-register/return-course
http://www.nmc.org.uk/registrations

21

What you need to tell us in your online
application
49. When you apply for revalidation, you need to declare that you have met the practice hours

requirement during the three year period since your last registration renewal or initial
registration. You only need to tell us about the most recent hours you have undertaken to
meet the minimum requirement for your registration(s). If you are currently practising in
more than one setting, provide details of your main setting first.

50. You will also be asked to enter the following details:

• whether you are currently practising

• if you are currently in practice, where you undertake that practice, including details of your
scope of practice and work setting, and

• if you are not currently in practice, where you undertook your most recent practice,
including details of your scope of practice and work setting.

51. To help you prepare for your online application we have listed the scope of practice and work
setting options in the tip box below. These were designed to capture the wide breadth of
types of practice that people on our register can undertake, and as such they will not apply
to all roles.

52. If you have completed a return to practice course or been admitted to another part of the
register since you last renewed your registration or joined the register, your practice hours
declaration will be as follows:

• If you have recently completed an approved return to practice course since you last
renewed your registration or joined the register, you will be able to meet the practice
hours requirement for that registration.

• If you have been admitted to another part of the register since you last renewed your
registration or joined the register (for example you are a nurse who has undertaken
training as a midwife and gained a second registration as a midwife), you only need to meet
the practice hours requirement for your initial registration. Please note that next time you
apply for revalidation, if you wish to renew your registration on both parts of the register
and continue practising as both a nurse and a midwife, you will need to meet the practice
hours requirements for both registrations.

• For further information about multiple registrations and additional qualifications please
see our guidance sheet at guidance and information.

revalidation.nmc.org.uk/download-resources/guidance-and-information

22

Scope of practice
Direct clinical care or management: adult and general care nursing; children’s
and neo-natal nursing; mental health nursing; learning disabilities nursing;
midwifery; health visiting; occupational health; school nursing; public health; other.
Commissioning, Education, Policy, Quality assurance or inspection, Research, other.

Work setting
Ambulance service, Care home sector, Community setting (including district
nursing and community psychiatric nursing), Consultancy, Cosmetic or aesthetic
sector, Governing body or other leadership, GP practice or other primary care,
Hospital or other secondary care, Inspectorate or regulator, Insurance or
legal, Maternity unit or birth centre, Military, Occupational health, Police, Policy
organisation, Prison, Private domestic setting, Public health organisation, School,
Specialist or other tertiary care including hospice, Telephone or e-health advice,
Trade union or professional body, University or other research facility, Voluntary or
charity sector, other.

23

CONTINUING PROFESSIONAL

DEVELOPMENT

The requirements
53. You must have undertaken 35 hours of continuing professional development (CPD) relevant

to your scope of practice as a nurse, midwife or nursing associate, in the three year period
since your registration was last renewed or you joined the register.12

54. Of those 35 hours of CPD, at least 20 must have included participatory learning.13

55. You must maintain accurate records of the CPD you have undertaken. These records
must contain:

• the CPD method

• a description of the topic and how it related to your practice

• the dates on which the activity was undertaken

• the number of hours (including the number of participatory hours)

• the identification of the part of the Code most relevant to the activity, and

• evidence that you undertook the CPD activity.14

The purpose of these requirements
56. As a professional, you have a duty to keep your professional knowledge and skills

up to date through a continuous process of learning and reflection.

57. The CPD requirements are designed to help you to maintain safe and effective practice, to
improve practice or develop new skills where a gap has been identified and to respond to
changes and advances in nursing and midwifery.

58. The participatory requirement also helps to challenge professional isolation
by requiring learning through engagement and communication with others.

How to meet the requirements
59. CPD is a learning activity that you undertake separately from your normal practice. This is

different from the everyday learning that all healthcare professionals will engage in as part
of their ongoing practice.

60. Any learning activity you participate in should be relevant to your scope of practice as a
nurse, a midwife or a nursing associate. When you plan, undertake and record your CPD you
should focus on what you are learning, how it is linked to your scope of practice and how you
can apply it to your practice.

24

61. We do not prescribe any particular type of CPD. We think that you are better placed to
decide what learning activities are the most suitable and beneficial to your individual scope of
practice. We have produced a guidance sheet that suggests some individual and participatory
CPD activities that you can undertake, which includes many activities other than training
courses (see guidance and information). It is not an exhaustive list and we have only provided
it as an example.

62. We know that many organisations require their staff to undertake mandatory training.
You should not include mandatory training that is not directly related to your practice (for
example, fire training or health and safety training) as part of your 35 hours of CPD. However,
if you undertake any mandatory training that is necessary to your scope of practice and
professional development, for example, mandatory training on equality legislation if you are in
a policy role, you could include that.

63. Participatory learning includes any learning activity in which you personally interact with
other professionals, including professionals working outside healthcare. It can be an activity
undertaken with one or more professionals or in a larger group setting. The group does not
always need to be in a common physical environment, such as a study group or conference. It
could be a group in a virtual environment (such as an online discussion group).

64. The NMC publishes and regularly updates standards of proficiency for everyone on our
register. These set out what we expect students to know, understand and be able to apply
to join our register and practise safely and effectively. When you are considering what CPD
to undertake we recommend that you review the latest standards of proficiency for your
part of the register and reflect on how your scope of practice relates to the standards
and consider CPD activities that would help you to develop your skills. This is particularly
important if you supervise and/or assess students as part of your role.

How to record CPD
65. You must maintain accurate records of your CPD activities, and we have provided a template

to help you with this. This will form part of the discussion you have with your confirmer. You
will need to have this information available in case we request to see it for verification of your
application. Your records should include:

• the CPD method

• a brief description of the topic and how it relates to your practice

• dates the CPD activity was undertaken

• the number of hours and participatory hours

• identification of the part of the Code most relevant to the CPD, and

• evidence of the CPD activity.

What you need to tell us in your
online application
66. You need to declare that you have met the CPD requirement.

revalidation.nmc.org.uk/download-resources/guidance-and-information

25

PRACTICE-RELATED

FEEDBACK

The requirement
67. You must have obtained five pieces of practice-related feedback in the three year period

since your registration was last renewed or you joined the register.15

The purpose of this requirement
68. The practice-related feedback requirement is intended to encourage you to be more

responsive to the needs of patients and service users and those who care for them. You need
to seek feedback from people you work with and care for and importantly you need to use the
feedback that you receive to assess and make improvements to you practice.

How to meet the requirement

69. We recommend that you try to obtain feedback from a variety of sources,
for example:

• feedback from patients, service users, carers or students as part of your day to day
practice

• feedback from colleagues such as nurses, midwives, nursing associates and other
healthcare professionals

• feedback from colleagues in management, on reception, in assistant positions, as well as
fellow teachers, researchers, academics or policy colleagues

• complaints

• team performance reports

• serious event reviews, and

• feedback received through your annual appraisal.

70. Types of feedback:

• feedback can be about your individual practice or about your team, ward, unit or
organisation’s practice (you should be clear about the impact the feedback had on
your practice)

• formal or informal

• written or verbal, and

• positive or constructive.

26

71. It’s likely that you will already receive a range of feedback. In many organisations, feedback is
already collected in a variety of ways. You must seek consent to access or use your employer’s
information. Any information must be extracted in a way that no information identifying an
individual is obtained, used or recorded. For example, you must not forward work emails to
your personal accounts, or download and take copies of employer records. See the section on
non-identifiable information on pages 15-17 for more information.

72. Should you choose to solicit feedback directly from colleagues, patients or service users, you
must make clear in your request that no information identifying individuals should be included
in any feedback provided. You should also inform them how you intend to use their feedback,
and reassure patients and service users that any feedback they give will not affect the care
they receive.

How to record feedback
73. We recommend that you keep a note of the content of any feedback you obtain, including how

you used it to improve your practice. This will be helpful for you to use when you are preparing
your reflective accounts. We have provided a template to help you record your feedback.

74. You may choose to collect more feedback but to meet the revalidation requirement you only
need to note the details of five pieces of feedback.

75. In any note you keep, you must not record any information that might identify an individual,
whether that individual is alive or deceased. The section on non-identifiable information
on pages 15-17 provides guidance on how to make sure that your notes do not contain any
information that might identify an individual.

What you need to tell us in your online
application
76. You need to declare that you have met the feedback requirement.

27

WRITTEN REFLECTIVE

ACCOUNTS

The requirement
77. You must have prepared five written reflective accounts in the three year period

since your registration was last renewed or you joined the register. Each reflective
account must be recorded on the approved form and must refer to:

• an instance of your CPD and/or

• a piece of practice-related feedback you have received and/or

• an event or experience in your own professional practice
and how this relates to the Code.

The purpose of this requirement
78. We want you to engage in reflective practice so that you identify any changes or

improvements you can make to your practice based on what you have learnt.

79. This requirement should also raise awareness of the Code and encourage you to consider
the role of the Code in your practice and professional development.

How to meet the requirement
80. Each reflective account can be about an instance of your CPD, feedback, an event or

experience in your practice as a nurse, midwife or nursing associate, or a combination
of these. Both positive and negative experiences should be reflected on. Any experience,
including a conversation with a colleague, a significant clinical or professional event, or a
period of time can generate meaningful reflections, insights and learning. For example, you
could create a reflective account on a particular topic which may have arisen through some
feedback your team received following an event, such as consent and confidentiality and
identify how that relates to the Code.

28

How to record your reflective accounts
81. We have provided a form that you must use to record your reflective accounts. You must

explain what you learnt from the CPD activity, feedback, event or experience, how you changed
or improved your practice as a result, and how this is relevant to the Code.

82. This form can be hand written, typed or, if necessary, dictated.

83. Your reflective accounts must not include any information that might identify an individual
whether that individual is alive or deceased. The section on non-identifiable information on
pages 15-17 provides guidance on how to make sure that your reflective accounts do not
contain any information that might identify an individual.

84. You do not need to submit a copy of the reflective accounts to the NMC for the purpose of
revalidation. However, you should retain these as a record to inform your reflective discussion
and to show your confirmer.

What you need to tell us in your
online application
85. You need to declare that you have met the requirement for written reflective accounts.

29

REFLECTIVE DISCUSSION

The requirement
86. You must have had a reflective discussion with another NMC registrant, covering your five

written reflective accounts on your CPD and/or practice-related feedback and/or an event
or experience in your practice and how this relates to the Code.16

87. You must ensure that the NMC registrant with whom you had your reflective discussion signs
the approved form recording their name, NMC Pin, email, professional address and postcode,
as well as the date you had the discussion.17

The purpose of this requirement
88. This requirement will encourage a culture of sharing, reflection and improvement. It does this

by requiring you to discuss your professional development and improvement, and by ensuring
that you do not practise in professional isolation.

How to meet the requirement

89. You must discuss your five written reflective accounts with another person on our register
as part of a reflective discussion. In the discussion you and your reflective discussion partner
will be linking your reflective accounts to the Code, so it is important that both of you are
familiar with, and working to, the professional standards presented in the Code.

90. The reflective discussion partner:

• must be a nurse, midwife or nursing associate with an effective registration with the NMC,
by which we mean they cannot be subject to any kind of suspension, removal or striking-off
order at the time of having the discussion

• could be someone you frequently work with or someone from a professional network or
learning group

• does not need to be someone you work with on a daily basis

• does not need to undertake the same type of practice as you, and

• does not need to be on the same part of the register as you (so a nurse can have a reflective
discussion with a midwife and vice versa).

91. If you practise in a setting with few or no nurses, midwives or nursing associates, you can
reach out to peers, who are registered with the NMC, from your wider professional or
specialty network in order to have your reflective discussion.

92. It is for you to decide the most appropriate person for you to have this conversation with,
including whether they are senior or junior to you.

30

93. If your confirmer is on our register, your reflective discussion can form part of the
confirmation discussion. If your confirmer is not on our register, you will need to have your
reflective discussion with an NMC-registered nurse, midwife or nursing associate before your
confirmation discussion with your confirmer.

94. We expect the discussion to be a face-to-face conversation in an appropriate environment.
If for some reason you cannot have a face-to-face discussion, then you could arrange a video
conference.

95. During your discussion you should not discuss patients, service users or colleagues in a way
that could identify them unless they expressly agree. For further information on reflective
discussions please guidance and information.

How to record your reflective discussion
96. We have provided an NMC form that you must use to record your discussion. You must

make sure that the nurse, midwife or nursing associate with whom you had your reflective
discussion signs the form and records their name, NMC Pin, email, professional address
including postcode, contact number and the date you had the discussion and a summary of
the discussion.18 You should keep the completed and signed form.

97. The discussion summary section of the form must not include any information that might
identify an individual, whether that individual is alive or deceased. The section on non-
identifiable information on pages 15-17 provides guidance on how to make sure that your
notes do not contain any information that might identify an individual.

What you need to tell us in your online
application
98. You need to declare that you have had a reflective discussion with another NMC-registered

nurse, midwife or nursing associate.

99. You will also need to enter the name, NMC Pin, email, professional address including postcode
and contact number of your reflective discussion partner, as well as the date you had the
reflective discussion.

revalidation.nmc.org.uk/download-resources/guidance-and-information

31

HEALTH AND CHARACTER

The requirements
100. You must provide a health and character declaration.19

101. You must declare if you have been convicted of any police charge, police caution,
conviction or conditional discharge.20

102. You will be asked to declare if you have been subject to any adverse determination that
your fitness to practise is impaired by a professional or regulatory body (including those
responsible for regulating or licensing a health and social care profession).21

The purpose of these requirements
103. These requirements will help to satisfy the Registrar that you are capable of safe and

effective practice.

How to meet the requirements
104. You will need to complete these declarations as part of your revalidation application.

105. When making these declarations please refer to our guidance on health and character for
nurses, midwives and nursing associates.

106. Your character is important and is central to the Code because nurses, midwives and nursing
associates must be honest and trustworthy. Your character is based on your conduct,
behaviour and attitude. When declaring that you are of good character you should consider
whether you have been involved in conduct which would breach the requirements of the Code.
You can read the Code on our website: www.nmc.org.uk/standards/code. See our guidance on
health and character for further information.

107. You will also be asked to declare if you have been subject to any determination by a
professional or regulatory body (including those responsible for regulating or licensing a
health or social care profession) to the effect your fitness to practise is impaired.22

108. In accordance with the Code, we expect you to declare any police charges, cautions,
convictions and conditional discharges to the NMC immediately, not wait until revalidation. 23
A caution or conviction includes a caution or conviction you have received in the UK for a
criminal offence, as well as a conviction received elsewhere for an offence which, if committed
in England and Wales, would constitute a criminal offence.24 Please do not notify the NMC
of motoring offences unless it led to a disqualification of driving or offences that have
previously been considered by the NMC. See our guidance on health and character for further
information.

109. We need to know that people applying to renew their registration meet our requirements for
health to ensure they can practise safely and effectively.

110. It’s important to remember that when we talk about ‘good health’ we mean that you are
capable of safe and effective practice as a nurse, midwife or nursing associate either with or
without reasonable adjustments and adjustments which your employer has made.

http://www.nmc.org.uk/health-and-character
http://www.nmc.org.uk/health-and-character
http://www.nmc.org.uk/health-and-character
http://www.nmc.org.uk/health-and-character

32

111. Our focus is whether you have a health condition and/or disability which may affect your
practice. This is because we need to be able to assess whether it may place at risk the safety
of people in your care

112. It doesn’t mean the absence of a health condition and/or disability. Many people with
disabilities and health conditions are able to practise with or without adjustments put in
place by their employer to support them.

113. It is up to you to decide whether your health allows you to be capable of safe and effective
practice. If you are satisfied with your decision then you do not need to provide us with any
further information apart from your declaration (see section below).

How to record health and character
declarations

114. If your health and character enable you to practise safely and effectively in
accordance with the Code, and you do not have any charges, cautions, convictions,
conditional discharges or determinations to declare, you do not need to keep any
information as part of this requirement. Your confirmer does not need to check that
you have met this requirement.

115. If you do need to declare any charges, cautions, convictions, conditional discharges
or determinations you will need to keep evidence of these to provide us with further
information.

What you need to tell us in your
online application

116. You need to declare that your health and character enable you to practise safely and
effectively in accordance with the Code. See our guidance on health and character.

117. You will be asked to declare if you have a charge, caution, conviction or conditional
discharge other than those which are protected. You do not have to tell us about
protected cautions and convictions. These are minor offences that will not be
disclosed on a Disclosure and Barring Service (DBS) check. Listed offences are never
protected and must always be declared to us. See the full list from the DBS for
England, Wales and Northern Ireland. In Scotland, the checking and barring service is
operated by Disclosure Scotland.

Paragraph 23.2 of the Code states that you must inform us and any employers
you work for as soon as you can of any caution or charge against you, or if you
have received a conditional discharge in relation to, or have been found guilty of, a
criminal offence (other than a protected caution or conviction).

http://www.nmc.org.uk/health-and-character
https://www.gov.uk/government/publications/dbs-list-of-offences-that-will-never-be-filtered-from-a-criminal-record-check
https://www.mygov.scot/disclosure-types/?via=https://www.disclosurescotland.co.uk/

33

PROFESSIONAL INDEMNITY

ARRANGEMENT

The requirement
118. You must declare that you have, or will have when practising, appropriate cover

under an indemnity arrangement.25

The purpose of this requirement
119. By law, you must have in place an appropriate indemnity arrangement in order to practise

and provide care. While the arrangement does not need to be individually held by you, it is
your responsibility to ensure that appropriate cover is in place.

How to meet the requirement
120. You will need to complete this declaration as part of your revalidation application.

121. Most employers provide appropriate indemnity cover for their employees. If you are
employed you should check this with your employer(s). Further information is available from
the NHS Employer’s website.

122. Please refer to our information on professional indemnity arrangements when making this
declaration This document defines ‘appropriate cover’ and sets out information for those
who are employed, self-employed or undertake work in both employed and self-employed
roles. It also sets out information for those who work in education, undertake voluntary
work, or are having a break in their practice.

123. If it is discovered that you are practising as a nurse, midwife or nursing associate without
an appropriate indemnity arrangement in place, you will be removed from the NMC register
and unable to practise as a nurse, midwife or nursing associate.

http://www.nhsemployers.org/-/media/Employers/Documents/Retain-and-improve/Professional-Indemnity-Insurance-FAQs.pdf
https://www.nmc.org.uk/registration/staying-on-the-register/professional-indemnity-arrangement/

34

How to record your professional
indemnity arrangement
124. Your declaration will be made as part of your revalidation application.

125. We strongly recommend that you retain evidence that you have an appropriate
arrangement in place.

126. If your arrangement is provided through membership of a professional body or a private
insurance arrangement, your declaration should be based on having an indemnity
arrangement in place which provides ‘appropriate cover’ in relation to your individual scope
of practice, as explained on our website and in the professional indemnity arrangement
guidance. Please note that you will need to justify decisions on cover you put in place or
rely on, if we request you to do so. Your confirmer does not need to check that you have
met this requirement.

127. Your confirmer does not need to check that you have met this requirement.

What you need to tell us in your
online application
128. You need to inform the NMC whether your indemnity arrangement is through your

employer, membership of a professional body, or a private insurance arrangement.
Alternatively, you will be able to inform us that you are not practising at this time but that
you intend to have appropriate cover in place before you practise.

129. You are required to have appropriate cover in place for all of your current practice
settings. If you are currently practising in more than one setting, please tell us first
about your arrangement in relation to your main practice setting. Please then add other
arrangements to cover all your current practice settings.

130. If your indemnity arrangement is provided through membership of a professional body or a
private insurance arrangement, you will be asked to provide the name of the professional
body or provider.26

https://www.nmc.org.uk/registration/staying-on-the-register/professional-indemnity-arrangement/
https://www.nmc.org.uk/globalassets/sitedocuments/registration/pii/pii-final-guidance.pdf
https://www.nmc.org.uk/globalassets/sitedocuments/registration/pii/pii-final-guidance.pdf

35

CONFIRMATION

The process
131. We will ask you for information for the purpose of verifying the declarations

you have made in your application.27

132. This will be a declaration that you have demonstrated to an appropriate confirmer that you
have complied with the revalidation requirements. We have provided a form for you to use to
obtain this confirmation.

133. We will ask you to provide the name, NMC Pin or other professional identification number
(where relevant), email, professional address and postcode of the confirmer.

The purpose of confirmation
134. Confirmation encompasses several benefits for you. It will provide assurance, increase

support and engagement between you and your confirmer, and make you more accountable
for your own practice and improvement. It should support you by increasing access to
appraisals.

135. The interactive nature of the confirmation process should reduce professional isolation
and encourage a culture of sharing, reflection and improvement.

136. Ultimately, the confirmation process is designed to increase professionalism by making
nurses, midwives and nursing associates more accountable for their practice and
improvement. This requirement also gives us an additional layer of assurance that nurses,
midwives and nursing associates are complying with the revalidation requirements.

137. Confirmation is not a new way for employers to raise fitness to practise concerns.
Confirmation is not about employers judging whether a nurse, midwife or nursing associate
is fit to practise or an assessment against the requirements of their current or former
employment. Raising a concern about a nurse, midwife or nursing associate’s fitness to
practise should be raised promptly through our fitness to practise procedures. Information
on our website about our fitness to practise processes.

How to obtain confirmation
138. The confirmation process involves having a discussion about your revalidation with an

appropriate confirmer. We recommend that you obtain confirmation through a face-to-face
discussion or video conference.

139. As part of that discussion, you will demonstrate to that confirmer that you have complied
with all of the revalidation requirements, except those related to a professional indemnity
arrangement and health and character, as set out in this guidance.

140. We recommend that you obtain your confirmation during the final 12 months of the three
year renewal period to ensure that it is recent. If you obtain confirmation earlier, we may
ask you to explain why.

https://www.nmc.org.uk/concerns-nurses-midwives/dealing-concerns/what-is-fitness-to-practise/
http://www.nmc.org.uk/concerns-nurses-midwives/what-we-do/what-is-fitness-to-practise

36

141. If your confirmer is a NMC-registered nurse, midwife or nursing associate, your reflective
discussion can form part of the confirmation discussion. If your confirmer is not on the
NMC register, you will need to have your reflective discussion with an NMC-registered
nurse, midwife or nursing associate before you have your confirmation discussion with your
confirmer.

142. We have provided further information about the role of confirmers in our guidance
document Information for confirmers, which you should ensure your confirmer has read.

An appropriate confirmer
143. Your line manager is an appropriate confirmer, and we strongly recommend that you obtain

confirmation from your line manager wherever possible. A line manager does not have to
be an NMC-registered nurse, midwife or nursing associate. For example they could be a GP
practice manager or care home manager at your place of work.

144. If you do not have a line manager, you will need to decide who is best placed to provide your
confirmation. Wherever possible we recommend that your confirmer is an NMC-registered
nurse, midwife or nursing associate. It is helpful if they have worked with you or have a
similar scope of practice, but this is not essential.

145. If that is not possible, you can seek confirmation from another healthcare professional that
you work with and who is regulated in the UK. For example, you could ask a doctor, dentist or
a pharmacist. You will need to record their profession and professional Pin or registration
number.

146. If you do not have a line manager, or access to someone on the NMC register or another
healthcare professional, please check our online confirmation tool for further guidance as
to who can act as a confirmer in this situation at revalidation.nmc.org.uk/what-you-need-
to-do/confirmation.

147. If your confirmer is an NMC-registered nurse, nursing associate, midwife, they must have
an effective registration with the NMC. We will not be able to verify your application if your
confirmation was provided by a person who was subject to any kind of suspension, removal
or striking-off order at the time of making the confirmation.

Obtaining confirmation if you work
wholly overseas
148. If you work wholly overseas, you can seek confirmation from your line manager

where you undertake your work.

149. If you do not have a line manager, you will need to decide who is best placed to provide your
confirmation. Wherever possible we recommend that your confirmer is a nurse, midwife
or nursing associate regulated where you practise, or another regulated healthcare
professional. Our online confirmation tool provides further guidance as to who can act as a
confirmer in this situation.

https://www.nmc.org.uk/globalassets/sitedocuments/revalidation/information-for-confirmers.pdf
revalidation.nmc.org.uk/what-you-need-to-do/confirmation
revalidation.nmc.org.uk/what-you-need-to-do/confirmation
revalidation.nmc.org.uk/what-you-need-to-do/confirmation

37

Obtaining confirmation if you have more than
one line manager
150. If you have more than one employer or undertake more than one role, you only need to obtain

one confirmation. You will need to decide which line manager is most appropriate to provide
confirmation that you have met the revalidation requirements.

151. We recommend that you have your revalidation discussion and obtain confirmation through
the line manager where you undertake the majority of your work. You may choose to have
a revalidation discussion with each of your line managers, and bring the outputs of those
discussions to the line manager you think is most appropriate to be your confirmer.

Confirmation and appraisals
152. The revalidation process is designed so that it can form part of an appraisal process, and

where possible we recommend that you use your annual appraisal to have your revalidation
discussion and obtain confirmation.

153. If your line manager is an NMC-registered nurse or midwife, you might like to have your
reflective discussion at the same time as your confirmation discussion as part of your
annual appraisal.

154. However, it is not a requirement of revalidation that you obtain your confirmation as part
of an appraisal.

How to record confirmation
155. You must use the NMC form to record your confirmation. Your confirmer will need to

complete and sign this form.

156. You should keep the completed and signed form.

What you need to tell us in your
online application
157. You will be asked to enter the name, NMC Pin or other professional identification number

(where relevant), email, professional address including postcode and contact number of your
confirmer. If your confirmer is not your line manager or an individual on the NMC register,
you will also need to provide details of their profession and regulation.

158. We will also ask you whether you have a regular appraisal and whether you have a line
manager who is an NMC-registered nurse, midwife or nursing associate so that we
understand what level of support was available to you in completing your revalidation
application.

38

Before you apply
159. Set up an NMC Online account.

 You will need to submit your application through NMC Online. You can also check your
 renewal date and revalidation application date on NMC Online. We have published a step-
 by-step guide to registering for NMC Online at www.nmc.org.uk/registration/nmc-online.

160. Keep your contact details up to date so that we can notify you when your revalidation
 application is due.
 The most common reason for someone failing to revalidate is a failure to keep the NMC
 updated on your contact details.

161. Make sure you know when your revalidation application is due.
 You must submit your application by the date we specify. You may affect our ability to
 process your revalidation application if you do not submit your application by this
 date, and the renewal of your registration may be at risk as a result.

162. Make sure that you have all your supporting evidence to hand when you start your
 online application.
 Please contact the NMC well in advance of your revalidation application date if you
 require an adjustment for using NMC Online (see Support to help you revalidate section
 below).

The online application
163. Your online application opens 60 days before your revalidation application date.

164. During this 60 day period you will need to log into your application via NMC Online and
address each of the requirements.

165. Do not submit your application until you have met all the revalidation requirements.

Contacting your employer or any other relevant third party

166. As part of your application process we may need to contact your employer or any
other relevant third party who can verify the information that you have provided
in your application.28

167. In your online application you will be asked to provide consent for this purpose.

Once you have set up your online account, you will receive all subsequent
notifications by email. Please add the NMC as a safe sender and check your email
(including any junk email folder) regularly during the revalidation process.

THE APPLICATION

PROCESS

http://www.nmc.org.uk/registration/nmc-online

39

Equality and diversity information

168. As part of the online application process you will be asked to supply some equality and
diversity information. We use this data to monitor our services so that we can support
you and make sure we are treating everyone in a fair and equal way. The questions have
been designed to gather data about our service users in relation to the characteristics
protected by the law under the Equality Act 2010.

169. We will keep the information from this questionnaire confidential and store it in line with the
Data Protection Act 2018 and the NMC’s Data Protection Policy. By submitting this sensitive
personal information to us, you explicitly consent to the collection and processing of your
sensitive personal information in accordance with the NMC’s Data Protection Policy.

170. Providing this information is optional and will not affect your revalidation application or
registration renewal. If you would prefer not to disclose this information you can select the
‘prefer not to say’ option for any or all of the questions.

Paying your fee

171. Alongside your revalidation application you need to pay your annual registration fee every
year to maintain your registration with the NMC. Your registration will not be renewed until
we have received your payment.

172. Please refer to our guidance on paying your fees at www.nmc.org.uk/registration/staying-
on-the-register/paying-your-fee. This sets out the different ways that you can pay,
including by direct debit and by debit or credit card, as well as how to pay your fee in four
quarterly instalments.

173. As a registered UK tax payer you can claim tax relief on the NMC registration fees.
HM Revenue and Customs (HMRC) allows individuals to claim tax relief on professional
subscriptions or fees which have to be paid in order to carry out a job. The registration fee
you pay to us is included in this category. Please refer to our guidance on how to claim tax
relief on your fee at www.nmc.org.uk/registration/staying-on-the-register/tax-relief.

After you have completed your application
174. After you have completed your online application you will be offered the option of printing a

paper copy of your application for your records.

175. Once your application has been successfully processed and your payment has been received
we will send you an email confirming that your registration has been renewed.

176. We advise you to search the register on our website at to double check your status.

Details of our Data Protection Policy are included in our privacy notice at
www.nmc.org.uk/privacy.

http://www.nmc.org.uk/registration/staying-on-the-register/paying-your-fee
http://www.nmc.org.uk/registration/staying-on-the-register/paying-your-fee
http://www.nmc.org.uk/registration/staying-on-the-register/tax-relief
https://www.nmc.org.uk/registration/search-the-register
http://www.nmc.org.uk/contact-us/foi-and-dpa/data-protection/

40

Support to help you revalidate
177. We understand that there may be circumstances that make it more difficult for you to meet

the revalidation requirements. This may be as a result of a disability, an illness, pregnancy, a
maternity period or any other life event that impacts on your ability to meet the revalidation
requirements.

178. We can support you to meet the revalidation requirements in several ways, for example by:

• helping you to use NMC Online, or

• providing a short extension to your application date.29

For further information on the support we can offer and how to apply for this support please
see our support to help you revalidate guidance sheet.

https://www.nmc.org.uk/globalassets/sitedocuments/revalidation/support-to-help-you-revalidate.pdf

41

VERIFICATION OF YOUR

APPLICATION

179. Each year we will select a sample of revalidation applications and request further
information so we can verify the information provided. 30 Such a request does not
necessarily mean that there are any concerns about your application and you can continue
to practise while we review the information that you provide.

180. We will contact you by email within 24 hours of you submitting your revalidation application
if you have been selected to provide further information and where possible we will notify
you immediately after you have submitted your application through NMC online. Please make
sure to check your email during this time, including junk email folders.

181. If you are selected to provide further information, you will need to complete an online
form where you will be asked to provide further information. We may also request further
evidence. We will ask you to provide this information within 21 days of receiving your notice
that you have been selected for verification.

182. Your registration will not lapse during the verification process, even if the process extends
past your renewal date. We will hold your registration effective until the verification process
is complete, and you can continue to practise as normal during this time.

183. The table below sets out the information that you will need to provide if you are selected to
provide further information. You should already have this information so you should not need
to seek any additional information.

184. We will contact your confirmer to request further information using the email address you
provided in your application. Please contact us if your confirmer requires adjustments in
the way we contact them. Please ensure that your confirmer is aware that if they do not
respond to our request for verification they may put your registration at risk. We may also
contact your employer and reflective discussion partner.

185. If we identify that you have not met the revalidation requirements, or you have submitted
fraudulent information, your registration might be at risk. Please note that if you do not
engage fully with the verification process your registration could lapse and you would have
to apply for readmission.

186. The verification process will be completed within three months of your renewal date.

Practice hours
You will need to provide the following information, starting with your most recent practice until
you demonstrate the minimum number of practice hours during the three year revalidation
period:

• dates of practice

• the number of hours you undertook

• name, address and postcode of the organisations

• scope of practice and work setting (see tip box on page 22)

• a description of the work you undertook, and

• if practising overseas, whether you are registered with the appropriate regulating body.

We may contact your employer for further information, and you may also be asked to provide
further evidence of practice hours and how this relied on your knowledge, skills and experience as
a nurse, midwife or nursing associate.

If you are using a completed return to practice course for your practice hours requirement, or
you have been admitted to another part of the register since you last renewed your registration
or joined the register, please see our guidance sheet on return to practice and new registration
at revalidation.nmc.org.uk/download-resources/guidance-and-information for further
information.

Continuing professional development
You will need to provide the following information:

• the CPD method

• a brief description of the topic and how it relates to your practice

• the dates the CPD activity was undertaken

• the number of hours and participatory hours, and

• identification of the part of the Code most relevant to the CPD.

You may also be asked to provide evidence of the CPD activity.

Reflective discussion
We will not ask you to upload a copy of the signed reflective discussion form; however, we may
contact your reflective discussion partner about your discussion.

Professional indemnity arrangement
You are required to have appropriate cover in place for all of your current practice settings. If
your arrangement is provided through membership of a professional body or a private insurance
arrangement you will be asked to confirm a) that you have read and understood our information
on professional indemnity arrangements; b) that you have in place an indemnity arrangement
which provides “appropriate cover” in relation to your individual scope of practice, as explained
in our guidance, Professional indemnity arrangements; and c) that you understand that you will
need to justify decisions on cover you put in place or rely on, if we request you to do so. If you
are currently practising in more than one setting, please tell us first about your arrangement
in relation to your main practice setting, followed by any other arrangements to cover all your
current practice settings.

Confirmation
We will not ask you to upload a copy of the signed confirmation form; however, we will contact
your confirmer using the contact details you provided to us in your initial application so please
ensure these are accurate. Please ensure that your confirmer is aware that if they do not
respond to our request for verification they may put your registration at risk.

42

Verification information

http://www.revalidation.nmc.org.uk/download-resources/guidance-and-information
https://www.nmc.org.uk/globalassets/sitedocuments/registration/pii/pii-final-guidance.pdf

43

REVALIDATION AND NMC FITNESS

TO PRACTISE PROCESSES

187. If an employer, a nurse, midwife or nursing associate, or any other individual becomes aware
of a serious concern about the fitness to practise of a nurse, midwife or nursing associate
they should raise it promptly through our fitness to practise procedures. All nurses,
midwives and nursing associates have a professional duty to raise a concern about the
practice of a person on our register either through their employer or directly with us.

188. Revalidation does not create a new way of raising a fitness to practise concern about a
nurse , midwife or nursing associate. You should not wait until a nurse, midwife or nursing
associate’s renewal is due before raising a concern.

189. The confirmation stage of revalidation is not for the confirmer to make a judgment as to
whether a nurse, midwife or nursing associate is fit to practise but rather to confirm that
they have met the revalidation requirements.

190. If you are subject to an NMC investigation, condition(s) of practice order or a caution,
you are still required to apply to renew your registration as long as you fulfil all the
requirements for renewal. However, You will remain subject to NMC fitness to practise
processes and the outcome of those processes.

191. If you have been struck off the register, you are not able to revalidate because you are no
longer on the register. You will need to apply for restoration to the register.

For more information on how to raise a fitness to practice concern see
www.nmc.org.uk/concerns-nurses-midwives/concerns-complaints-and-
referrals/

www.nmc.org.uk/concerns-nurses-midwives/concerns-complaints-and-referrals/

44

For more information on restoration please see
www.nmc.org.uk/concerns-nurses-midwives/information-under-investigation/
restoration

192. If you are suspended from the register, you are not able to revalidate during your
suspension. At the end of your suspension, if your registration is effective, you will need to
comply with the revalidation requirements at the time that your registration is due to be
renewed. If your registration is not effective following the end of your period of suspension,
you will need to follow the readmission process.

http:// www.nmc.org.uk/concerns-nurses-midwives/information-under-investigation/restoration
http:// www.nmc.org.uk/concerns-nurses-midwives/information-under-investigation/restoration

45

CANCELLING YOUR

REGISTRATION

193. You may not want to retain one or all your registrations with us.

• For example you may wish to cancel all of your registrations with us if you have moved
abroad, have retired from practice, changed career or wish to take a break from practice
due to your current health.

• Alternatively you may wish to cancel one of your registrations if you wish to continue
practising in one but not the other. For example if you are registered as both a nurse and
a midwife but only wish to continue practising as a midwife you may want to cancel your
nursing registration.

194. If you want to cancel your registration at the time of your revalidation application, you can
do this online through the online revalidation application.

195. If you want to cancel your registration when you are not due to revalidate, you must submit
an ‘application to lapse your registration’ form.

196. You will need to provide your NMC Pin, full name, contact address, the reason for cancelling
and a declaration stating that you are not aware of any matter which could give rise or has
given rise to a fitness to practise allegation being made against you.

197. You will not be able to practise or present yourself as a registered nurse or midwife in the
UK or nursing associate in England if you are no longer registered with the NMC. It is a
criminal offence if with intent to deceive (whether expressly or by implication), you falsely
represent yourself as being on the register, or on part of it, possess qualifications in nursing
or midwifery or to use a title to which you are not entitled.31

198. If you choose to cancel your registration, and later wish to resume practising as a nurse or
midwife in the UK, please refer to our guidance on readmission to the register at
www.nmc.org.uk/registration/returning-to-the-register.

Please note that if you are receiving pay as a nurse, midwife or nursing associate
whilst on maternity leave, sick leave or annual leave you may need to maintain your
registration with us throughout this period in order to receive it. Please speak to
your employer about this.

Information on cancelling your NMC registration is available on our website at
www.nmc.org.uk/registration/leaving-the-register/cancelling-registration/

http://www.nmc.org.uk/registration/returning-to-the-register
http://www.nmc.org.uk/registration/leaving-the-register/cancelling-registration/

46

199. If you apply for readmission within six months of lapsing your registration when your
revalidation was due, you will have to meet some of the revalidation requirements in addition
to the usual readmission requirements, unless you are able to demonstrate that exceptional
circumstances apply. These additional revalidation requirements are:

• 20 of your 35 CPD hours must be participatory

• Five pieces of practice related-feedback

• Five written reflective accounts

• Reflective discussion

200. For further details of the revalidation readmission requirements and process please see
www.nmc.org.uk/registration/returning-to-the-register/readmission-register/details-
of-the-requirements.

Failure to revalidate and appeals
201. If you cannot meet the revalidation requirements, you can cancel your registration with us.

By cancelling your revalidation and providing us with a reason for doing so, you are showing
insight and it demonstrates to us that you are managing your situation in a responsible way.
You will continue to hold a nursing, midwifery or nursing associate qualification, but will not
be a registered nurse, midwife or nursing associate. When you are ready to practise again,
you can apply for readmission. Information on cancelling registration and seeking
readmission to the register is available on our website at www.nmc.org.uk/registration.

202. If you do not cancel your registration, but you fail to submit your revalidation application
before the end of your three year renewal period, your registration will lapse (automatically
expire). You will need to apply for readmission if you want to come back on to the register.

203. If your application for revalidation is refused because a decision is made that you have not
met the revalidation requirements, you may appeal this decision within 28 days of the date
on your decision letter.32

204. A notice of appeal should be sent to registrationinvestigations@nmc-uk.org made in
writing and include:

• your name, address and NMC Pin

• the date, nature and other relevant details of the decision against which the appeal
is brought

• a concise statement of the grounds of the appeal

• the name and address of your representative (if any) and a statement as to whether the
NMC should correspond with that representative concerning the appeal instead of you

• a statement that the notice is a notice of appeal

• a signature by or on behalf of you, and

• a copy of any documents that you propose to rely on for the purposes of your appeal.33

Please contact us if you require support or assistance in completing this notice.

205. You do not have the right of appeal if you fail to pay the registration fee or submit a
revalidation application form within the required timescale and your application to renew
your registration is refused as a result.34

206. If your registration is not renewed because you cancelled your registration, did not
complete your revalidation application, did not submit your application in time or your
application for revalidation is refused, you will not be able to practise as a registered nurse,
midwife or nursing associate. It is a criminal offence if you knowingly falsely represent
yourself as being on the register, or on part of it or you use a title to which you are not
entitled.

http://www.nmc.org.uk/registration/returning-to-the-register/readmission-register/details-of-the-requirements
http://www.nmc.org.uk/registration/returning-to-the-register/readmission-register/details-of-the-requirements
http://www.nmc.org.uk/registration
mailto:ragsupport@nmc-uk.org

47

REFLECTIVE ACCOUNTS FORM

You must and/or an event or experience in your practice and how this relates to the Code. Please fill in a
page for each of your reflective accounts, making sure you do not include any information that might identify
a specific patient, service user, colleague or other individuals. Please refer to our guidance on preserving
anonymity in the section on non-identifiable information in How to revalidate with the NMC.

Reflective account:

What was the nature of the CPD activity and/or practice-related feedback and/or
event or experience in your practice?

What did you learn from the CPD activity and/or feedback and/or event or
experience in your practice?

How did you change or improve your practice as a result?

How is this relevant to the Code?
Select one or more themes: Prioritise people – Practise effectively – Preserve safety – Promote
professionalism and trust

48

REFLECTIVE DISCUSSION FORM

You must use this form to record your reflective discussion with another NMC-registered nurse, midwife or
nursing associate about your five written reflective accounts. During your discussion you should not discuss
patients, service users, colleagues in a way that could identify them unless they expressly agree, and in the
discussion summary section below make sure you do not include any information that might identify an
individual. Please refer to the section on non-identifiable information in How to revalidate with the NMC for
further information. For more information about reflective discussion, please refer to our guidance sheet on
reflective practice for revalidation.

To be completed by the nurse, midwife or nursing associate:

Name:

NMC Pin:

To be completed by the nurse, midwife or nursing associate with whom you
had the discussion:

Name:

NMC Pin:

Email address:

Professional address including
postcode:

Contact number:

Date of discussion:

Short summary of discussion:

I have discussed five written
reflective accounts with the named
nurse, midwife or nursing associate
as part of a reflective discussion.

I agree to be contacted by the NMC
to provide further information if
necessary for verification purposes.

Signature:

Date:

http://revalidation.nmc.org.uk/download-resources/guidance-and-information/

49

CONFIRMATION FORM

You must use this form to record your confirmation.

Name:

Title:

Email address:

Professional address
including postcode:

Contact number:

Date of confirmation discussion:

To be completed by the confirmer:

To be completed by the nurse, midwife or nursing associate:

Name:

NMC Pin:

Date of last renewal of registration
or joined the register:

I have received confirmation from (select applicable):

A line manager who is also an NMC-registered nurse, midwife or nursing associate

A line manager who is not an NMC-registered nurse, midwife nursing associate

Another NMC-registered nurse, midwife or nursing associate

A regulated healthcare professional

An overseas regulated healthcare professional

Other professional in accordance with the NMC’s online confirmation tool

50

If you are an NMC-registered nurse, midwife or nursing associate please provide:

NMC Pin:

If you are a regulated healthcare professional please provide:

Profession:

Registration number for regulatory body:

If you are an overseas regulated healthcare professional please provide:

Country of practice:

Profession:

Registration number for regulatory body:

If you are another professional please provide:

Name of regulating body:

Registration number for regulatory body:

Confirmation checklist of
revalidation requirements
Practice hours

You have seen written evidence that satisfies you that the nurse, midwife or nursing
associate has practised the minimum number of hours required for their registration

Continuing professional development

You have seen written evidence that satisfies you that the nurse, midwife or nursing
associate has undertaken 35 hours of CPD relevant to their practice as a nurse, midwife
or nursing associate

You have seen evidence that at least 20 of the 35 hours include participatory learning
relevant to their practice as a nurse, midwife or nursing associate.

You have seen accurate records of the CPD undertaken.

51

Practice-related feedback

You are satisfied that the nurse, midwife or nursing associate has obtained five pieces of
practice-related feedback.

Written reflective accounts

You have seen five written reflective accounts on the nurse, midwife or nursing associate’s
CPD and/or practice-related feedback and/or an event or experience in their practice and
how this relates to the Code, recorded on the NMC form.

Reflective discussion

You have seen a completed and signed form showing that the nurse, midwife or nursing
associate has discussed their reflective accounts with another NMC-registered
individual(or you are an NMC-registered individual who has discussed these with the nurse,
midwife or nursing associate yourself).

I confirm that I have read Information for confirmers, and that the above named
NMC-registered nurse, midwife or nursing associate has demonstrated to me that
they have met all of the NMC revalidation requirements listed above during the
three years since their registration was last renewed or they joined the register as
set out in Information for confirmers.

I agree to be contacted by the NMC to provide further information if necessary
for verification purposes. I am aware that if I do not respond to a request for
verification information I may put the nurse, midwife or nursing associate’s
registration application at risk.

Signature:

Date:

P
R

A
C

T
IC

E
 H

O
U

R
S

 L
O

G
 T

E
M

P
L

A
T

E

D
a

te
s

N
a

m
e

 a
n

d
 a

d
d

re
ss

o

f
o

rg
a

n
is

a
ti

o
n

Y
o

u
r

w
o

rk
 s

e
tt

in
g

(c
h

o
o

se
 f

ro
m

 li
st

 a
b

o
ve

)

Y
o

u
r

sc
o

p
e

o

f
p

ra
ct

ic
e

(c
h

o
o

se
 f

ro
m

 li
st

 a
b

o
ve

)

N
u

m
b

e
r

o
f

h
o

u
rs

Y
o

u
r

re
g

is
tr

a
ti

o
n

(c
h

o
o

se
 f

ro
m

 li
st

 a
b

o
ve

)

B
ri

e
f

d
e

sc
ri

p
ti

o
n

 o
f

yo
u

r
w

o
rk

G
u

id
e

 t
o

 c
o

m
p

le
ti

n
g

 p
ra

ct
ic

e
 h

o
u

rs
 lo

g
To

 r
e

co
rd

 y
o

u
r

h
o

u
rs

 o
f

p
ra

ct
ic

e
 a

s
a

re
g

is
te

re
d

 n
u

rs
e,

m

id
w

if
e

 a
n

d
 n

u
rs

in
g

 a
ss

o
ci

at
e,

 p
le

as
e

 f
ill

 in
 a

 p
ag

e

fo
r

e
ac

h
 o

f
yo

u
r

p
e

ri
o

d
s

o
f

p
ra

ct
ic

e.
 P

le
as

e
 e

n
te

r
yo

u
r

m
o

st
 r

e
ce

n
t

p
ra

ct
ic

e
 f

ir
st

 a
n

d
 t

h
e

n
 a

n
y

o
th

e
r

p
ra

ct
ic

e
 u

n
ti

l y
o

u
 r

e
ac

h
 4

5
0

 h
o

u
rs

. Y
o

u
 c

an
 o

n
ly

 c
o

u
n

t
p

ra
ct

ic
e

 h
o

u
rs

 d
u

ri
n

g
 t

h
e

 t
h

re
e

 y
e

ar
 p

e
ri

o
d

 s
in

ce
 y

o
u

r
la

st
 r

e
g

is
tr

at
io

n
 r

e
n

e
w

al
 o

r
in

it
ia

l r
e

g
is

tr
at

io
n

. Y
o

u

d
o

 n
o

t
n

e
ce

ss
ar

ily
 n

e
e

d
 t

o
 r

e
co

rd
 in

d
iv

id
u

al
 p

ra
ct

ic
e

h

o
u

rs
. Y

o
u

 c
an

 d
e

sc
ri

b
e

 y
o

u
r

p
ra

ct
ic

e
 h

o
u

rs
 in

 t
e

rm
s

o
f

st
an

d
ar

d
 w

o
rk

in
g

 d
ay

s
o

r
w

e
e

ks
. F

o
r

e
xa

m
p

le
 if

 y
o

u

w
o

rk
 f

u
ll

ti
m

e,
 p

le
as

e
 j

u
st

 m
ak

e
 o

n
e

 e
n

tr
y

o
f

h
o

u
rs

. I
f

yo
u

 h
av

e
 w

o
rk

e
d

 in
 a

 r
an

g
e

 o
f

se
tt

in
g

s
p

le
as

e
 s

e
t

th
e

se

o
u

t
in

d
iv

id
u

al
ly

. Y
o

u
 m

ay
 n

e
e

d
 t

o
 p

ri
n

t
ad

d
it

io
n

al
 p

ag
e

s
to

 a
d

d
 m

o
re

 p
e

ri
o

d
s

o
f

p
ra

ct
ic

e.
 If

 y
o

u
 a

re
 b

o
th

 a
 n

u
rs

e

an
d

 a
 m

id
w

if
e

 o
r

a
n

u
rs

in
g

 a
ss

o
ci

at
e

 a
n

d
 n

u
rs

e
 y

o
u

w

ill
 n

e
e

d
 t

o
 p

ro
vi

d
e

 in
fo

rm
at

io
n

 t
o

 c
o

ve
r

4
5

0
 h

o
u

rs
 o

f
p

ra
ct

ic
e

 f
o

r
e

ac
h

 o
f

th
e

se
 r

e
g

is
tr

at
io

n
s.

3
3

W
o

rk
 s

e
tt

in
g

•
A

m
b

u
la

n
ce

 s
e

rv
ic

e
•

C
a

re
 h

o
m

e
 s

e
ct

o
r

•
C

o
m

m
u

n
it

y
se

tt
in

g
 (

in
cl

u
d

in
g

d

is
tr

ic
t

n
u

rs
in

g
 a

n
d

 c
o

m
m

u
n

it
y

p
sy

ch
ia

tr
ic

 n
u

rs
in

g
)

•
C

o
n

su
lt

a
n

cy

•
C

o
sm

e
ti

c
o

r
a

e
st

h
e

ti
c

se
ct

o
r

•
G

o
ve

rn
in

g
 b

o
d

y
o

r
o

th
e

r
le

a
d

e
rs

h
ip

•
G

P
 p

ra
ct

ic
e

 o
r

o
th

e
r

p
ri

m
a

ry
 c

a
re

•

H
o

sp
it

a
l o

r
o

th
e

r
se

co
n

d
a

ry
 c

a
re

•

In
sp

e
ct

o
ra

te
 o

r
re

g
u

la
to

r
•

In
su

ra
n

ce
 o

r
le

g
a

l
•

M
a

te
rn

it
y

u
n

it
 o

r
b

ir
th

 c
e

n
tr

e
•

M
ili

ta
ry

•

O
cc

u
p

a
ti

o
n

a
l h

e
a

lt
h

•
P

o
lic

e

•
P

o
lic

y
o

rg
a

n
is

a
ti

o
n

•

P
ri

so
n

•

P
ri

va
te

 d
o

m
e

st
ic

 s
e

tt
in

g

•
P

u
b

lic
 h

e
a

lt
h

 o
rg

a
n

is
a

ti
o

n

•
S

ch
o

o
l

•
S

p
e

ci
a

lis
t

o
r

o
th

e
r

te
rt

ia
ry

 c
a

re

in
cl

u
d

in
g

 h
o

sp
ic

e

•
Te

le
p

h
o

n
e

 o
r

e
-h

e
a

lt
h

 a
d

vi
ce

•

Tr
a

d
e

 u
n

io
n

 o
r

p
ro

fe
ss

io
n

a
l b

o
d

y
•

U
n

iv
e

rs
it

y
o

r
o

th
e

r
re

se
a

rc
h

fa

ci
lit

y
•

V
o

lu
n

ta
ry

 o
r

ch
a

ri
ty

 s
e

ct
o

r
•

O
th

e
r

S
co

p
e

 o
f

p
ra

ct
ic

e
•

 D
ir

e
ct

 c
lin

ic
a

l c
a

re
 o

r
m

a
n

a
g

e
m

e
n

t
•

C
o

m
m

is
si

o
n

in
g

•
E

d
u

ca
ti

o
n

•
P

o
lic

y
•

Q
u

a
lit

y
a

ss
u

ra
n

ce
 o

r
in

sp
e

ct
io

n
•

R
e

se
a

rc
h

•
O

th
e

r
R

e
g

is
tr

a
ti

o
n

•
N

u
rs

e
•

M
id

w
if

e
•

N
u

rs
e

/S
C

P
H

N
•

M
id

w
if

e
/S

C
P

H
N

•
N

u
rs

e
 a

n
d

 M
id

w
if

e
 (

in
cl

u
d

in
g

N

u
rs

e
/S

C
H

P
N

 a
n

d
 M

id
w

if
e

/
S

C
P

H
N

)
N

u
rs

e
 a

n
d

 n
u

rs
in

g

a
ss

o
ci

a
te

 (
in

cl
u

d
in

g
 N

u
rs

e
/

S
C

P
H

N

C
O

N
T

IN
U

IN
G

 P
R

O
F

E
S

S
IO

N
A

L
D

E
V

E
L

O
P

M
E

N
T

 (C
P

D
)

L
O

G
 T

E
M

P
L

A
T

E

E
xa

m
p

le
s

o
f

le
ar

n
in

g
 m

e
th

o
d

•
O

n
lin

e
 le

ar
n

in
g

•
C

o
u

rs
e

 a
tt

e
n

d
an

ce
•

In
d

e
p

e
n

d
e

n
t

le
ar

n
in

g

G
u

id
e

 t
o

 c
o

m
p

le
ti

n
g

 C
P

D
 r

e
co

rd
 lo

g
W

h
at

 w
as

 t
h

e
 t

o
p

ic
?

P
le

as
e

 g
iv

e
 a

 b
ri

e
f

o
u

tl
in

e
 o

f
th

e
 k

ey
 p

o
in

ts

o
f

th
e

 le
ar

n
in

g
 a

ct
iv

it
y,

h
o

w
 it

 is
 li

n
ke

d
 t

o
 y

o
u

r
sc

o
p

e
 o

f
p

ra
ct

ic
e,

 w
h

at
 y

o
u

 le
ar

n
t,

 a
n

d
 h

o
w

 y
o

u

h
av

e
 a

p
p

lie
d

 w
h

at
 y

o
u

 le
ar

n
t

to
 y

o
u

r
p

ra
ct

ic
e.

Li
n

k
to

 C
o

d
e

P
le

as
e

 id
e

n
ti

fy
 t

h
e

 p
ar

t
o

r
p

ar
ts

 o
f

th
e

 C
o

d
e

 r
e

le
va

n
t

to
 t

h
e

 C
P

D
•

P
ri

o
ri

ti
se

 p
e

o
p

le
•

P
ra

ct
is

e
 e

ff
e

ct
iv

e
ly

•
P

re
se

rv
e

 s
af

e
ty

•
P

ro
m

o
te

 p
ro

fe
ss

io
n

al
is

m
 a

n
d

 t
ru

st

P
le

as
e

 p
ro

vi
d

e
 t

h
e

 f
o

llo
w

in
g

 in
fo

rm
at

io
n

 f
o

r
e

ac
h

 le
ar

n
in

g
 a

ct
iv

it
y,

u
n

ti
l y

o
u

 r
e

ac
h

 3
5

 h
o

u
rs

 o
f

C
P

D
 (

o
f

w
h

ic
h

 2
0

 h
o

u
rs

 m
u

st
 b

e
 p

ar
ti

ci
p

at
o

ry
).

F
o

r
e

xa
m

p
le

s
o

f
th

e
 t

yp
e

s
o

f
C

P
D

 a
ct

iv
it

ie
s

yo
u

 c
o

u
ld

 u
n

d
e

rt
ak

e,
 a

n
d

 t
h

e
 t

yp
e

s
o

f
ev

id
e

n
ce

 y
o

u
 c

o
u

ld
 r

e
ta

in
, p

le
as

e
 r

e
fe

r
to

 o
u

r
g

u
id

an
ce

 s
h

e
e

t
at

w

w
w

.r
ev

al
id

at
io

n
.n

m
c.

o
rg

.u
k/

d
o

w
n

lo
ad

-r
e

so
u

rc
e

s/
g

u
id

an
ce

-a
n

d
-i

n
fo

rm
at

io
n

.

D
a

te
s

M
e

th
o

d
P

le
a

se
 d

e
sc

ri
b

e
 t

h
e

 m
e

th
o

d
s

yo
u

 u
se

d
 f

o
r

th
e

 a
ct

iv
it

y.
To

p
ic

(s
)

Li
n

k
 t

o
 C

o
d

e
N

u
m

b
e

r
o

f
h

o
u

rs
N

u
m

b
e

r
o

f
p

a
rt

ic
ip

a
to

ry

h
o

u
rs

To
ta

l
To

ta
l

http://www.revalidation.nmc.org.uk/download-resources/guidance-and-information

FEEDBACK LOG TEMPLATE

Examples of sources of feedback

• Patients or service users
• Colleagues – nurses, midwives,

nursing associates other
healthcare professionals

• Students
• Annual appraisal
• Team performance reports
• Serious event reviews

Guide to completing a feedback log

Date Source of feedback
Where did this feedback

come from?

Type of feedback
How was the feedback

received?

Content of feedback
What was the feedback about and
how has it influenced your practice?

Examples of types of feedback

• Verbal
• Letter or card
• Survey
• Report

Please provide the following information for each of your five pieces of feedback. You should not record any
information that might identify an individual, whether that individual is alive or deceased. The section on
non-identifiable information in How to revalidate with the NMC provides guidance on how to make sure that
your notes do not contain any information that might identify an individual.

You might want to think about how your feedback relates to the Code, and how it could be used in your
reflective accounts.

55

ENDNOTES
1 SI 2002/253 as amended.
2 SI 2004/1767 as amended.
3 The standards for revalidation are made under Article 19(1) of the NMC Order 2001.
4 The Code: Professional standards of practice and behaviour for nurses, midwives and nursing

associates, NMC, 2018.
5 The Equality Act 2010 does not apply to Northern Ireland. Where the legislation is spread

across several pieces of legislation, with some differences. For example Section 75 of the
Northern Ireland Act 1998 also includes consideration of ‘political opinion’ as a protected
characteristic.

6 Disability’ is defined in the Act as a physical or mental impairment that has a substantial or
long-term negative effect on a person’s ability to do normal daily activities.

7 Triple registration for nurse, midwife and nursing associate is also possible; this would require
1,350 practice hours.

8 Article 10(2)(c) of the Order, Rule 13(1)(b)(ii) of the Rules.
9 Triple registration for nurse, midwife and nursing associate is also possible; this would require

1,350 practice hours.
10 Standards set under Article 19(3) of the Order.
11 Standards set under Article 19(3) of the Order.
12 Standards set under Article 19(1) of the Order.
13 Standards set under Article 19(1) of the Order.
14 Standards set under Article 19(1) of the Order and under rule 13(1)(b)(i) of the Rules.
15 Standards set under Article 19(1) of the Order.
16 Standards set under Article 19(1) of the Order.
17 Standards set under Article 19(1) of the Order.
18 Rule 13(1)(b)(i).
19 Rule 13(1)(a) of the Rules.
20 Rule 13(1)(a) and paragraph 2 of Schedule 4 of the Rules.
21 Rule 13(1)(a) and Rules 6(6)(d) and 6(6)(e).
22 Rule 6(6)(c).
23 Rule 6(6)(c).
24 Rule 6(6)(c) of the Rules.
25 Article 10(2)(aa) of the Order and Rule 13(1)(aa) of the Rules.
26 Paragraph 1(h)(ii) of Schedule 4 of the Rules.
27 Rule 13(1)(d) of the Rules.
28 We cannot extend any application beyond three months. Rule 14(5) of the Rules.
29 Rule 13(1)(d).
30 Article 44 of the Nursing and Midwifery Order 2001.
31 Article 37(1)(a) of the Order.
32 Article 37(1)(a) of the NMC Order 2001 and the Rules 19, 20 and 21 of the Registration Rules.
33 Article 37(2) of the Order.
34 Article 44 of the Nursing and Midwifery Order 2001.

56

57

23 Portland Place, London W1B 1PZ
T +44 20 7333 9333
www.nmc.org.uk
The nursing and midwifery regulator for England, Wales, Scotland and Northern Ireland

Registered charity in England and Wales (1091434) and in Scotland (SC038362)

