
PUBLIC
HEALTH
PRIORITY

RESEARCH
NEED AND
EXISTING
RESPONSES

STUDENT
PROPOSAL
SUBMISSION

STORYBOARD
DEVELOPMENT

RECRUITMENT
AND CONSENTS

FILMING AND
EDITING

PRESENTATION
OF FILM WITH
UNDERPINNING
EVIDENCE

DISSEMINATION TO
STAKEHOLDERS

Scan to view videos

STAGE

08

STAGE

07

STAGE

06 STAGE

05

STAGE

04

STAGE

03

STAGE

02

STAGE

01

derby.ac.uk/health

College of Health and Social Care

62
55

5
S

M
 0

8/
20

16

Background
Student theoretical assessment within a pre-registration nursing programme is
often focused around written course work. This approach does not always
appeal to all types of learners or indeed foster student creativity. Therefore
at the University of Derby within the level 5 Public Health module it
was decided to supplement the written assessment by developing a
summative assessment based upon a student group developed Public
Health � lm.

Russell and Moote (n.d) highlighted the potential value of using
social media in the form of YouTube for student assessment
purposes, as it potentially increases student motivation for
engagement and freedom for creativity, and for those less
con� dent with this form of technology it helps them to develop
their transferable skills.

The role and contribution of nurses to the public health agenda
is acknowledged (Royal College of nursing 2012; Public Health
England 2013; NHS England 2016). This form of assessment
enables students to examine, create and evaluate the use of
social media for the purposes of Public Health improvement.

Guy Collins, Jo Brown (Senior Lecturers)

College of Health and Social Care, University of Derby

email: g.collins@derby.ac.uk

Process

Evaluation
Students enjoy the license that this module assessment enables to work as collective
team, to be creative and responsive to real de� ned Public Health needs, to appreciate
underpinning theory and methodology for health improvement, and to ultimately produce
a credible end product that is � t for purpose and potentially transferable outside of the
classroom setting.

Russell, Moote, (n.d), Using YouTube In Formative Assessment: An Overview of a Formative
Video Assessment Activity,
Available at: https://keats.kcl.ac.uk/plugin� le.php/1028787/mod_resource/content/3/TEL%20
Case%20Study%20%237%20Using%20YouTube%20In%20Formative%20Assessment.pdf.
Last Accessed 01/08/16.

Implementation
A contemporary local, national, or international Public Health
priority topic is randomly allocated to student groups. They are
required to design, produce and edit a � lm for a speci� c target
audience. Supplementary rationale is required to demonstrate
understanding of target audience, style, content, messages and
subsequent actions leading to Public Health improvements.

Students generally prefer to utilise their own mobile devices to capture
the � lms. This is due to their ease of accessibility, familiarity with the device,
and the quality of the recording that can now be achieved using inbuilt camera
equipment on phones and tablets.

Students are advised to utilise social media editing software (YouTube, this being freely
available to construct and publish their completed group � lms. Technology is a key
element to students learning and development however, the typical current demographic
of nursing students at Derby ensures that there are still some individuals who have limited
prior experience of such media or personally perceived technical competence. Through
peer support and shared learning in a team work approach to assessment students gain
increased con� dence in this and other aspects of technology for their own wider
development and health care technology literacy.

A number of the � lms produced by student groups have been positively reviewed by local
commissioners and third sector organisations that have wanted to develop the concepts
for implementations as actual public health information resources.

Being able to
create a � lm that
may be used
in the future to
inform public
health

Like we made
a � lm this is
di� erent from
assignments and
really engaging

Enjoyed making
the � lm and
working with
members of the
course who we
do not usually
work with

Using as an assessment
tool: facilitating student creativity
for Public Health improvement.

References
NHS England. (2016), Leading Change Adding Value: A framework for nursing, midwifery and
care staff, London.

Public Health England. (2013), Nursing and Midwifery Contribution to Public Health. London.

Royal College of Nursing. (2012), Going Upstream: Nurses Contribution to Public Health.
London.

