DK6X 04 (HSC24)
Ensure your own actions support the care, protection and

well-being of individuals

Elements of competence

	HSC24.1
	Relate to and support individuals in a way they choose

	HSC24.2
	Treat people with respect and dignity

	HSC24.3
	Assist in the protection of individuals

About this Unit

For this Unit you must demonstrate that you value and treat people equally and with respect and dignity, encouraging and respecting the individual’s preferences and protecting them from danger, harm and abuse.

Scope
The scope is here to give you guidance on possible areas to be covered in this Unit. The terms in this section give you a list of options linked with items in the performance criteria. You need to provide evidence for any option related to your work area.

Harm and Abuse in this Unit will cover: neglect; physical, emotional and sexual abuse; financial abuse; bullying; self-harm; reckless behaviour.

Appropriate people could include: your line manager; professionals or specialists.

Changes that may be observed could include the individual’s condition, behaviour, appearance or mental state.

Communicate using the individual’s preferred spoken language; the use of signs, symbols, pictures, writing, objects of reference, communication passports; other non verbal forms of communication; human and technological aids to communication.

Harm could be/have been: short term; medium term; long term.

Key people cover family, friends, carers and others with whom the individual has a supportive relationship, including people within and outside your organisation who provide health and care services and support the needs of individuals.

Your knowledge and understanding will be specifically related to legal requirements and codes of practice applicable to your job; your work activities; the job you are doing (eg domiciliary, residential care, hospital settings) and the individuals you are working with.
Values underpinning the whole of the Unit

The values underpinning this Unit have been derived from the key purpose statement
, the statement of expectations from carers and people receiving services, relevant service standards and codes of practice for health and social care in the four UK countries. They are embedded in this Unit and should be applied in your practice and through your knowledge demonstrated in any other standard you are working towards.

Evidence Requirements for the Unit
It is essential that you adhere to the Evidence Requirements for this Unit – please see details overleaf.

	SPECIFIC Evidence Requirements for this unit

	Simulation:

	· Simulation is NOT permitted for any part of this unit.

	The following forms of evidence ARE mandatory:

	· Direct Observation: Your assessor must observe you in real work activities which provide a significant amount of the performance criteria for most of the elements in this unit. For example ensuring that you have considered health and safety issues and treated individuals with dignity and respect while carrying out daily care tasks.

· Reflective Account/professional discussion: You should describe your actions in a particular situation and explain why you did things. For example you could write or talk to your assessor about helping someone to get ready for bed, or to go on an outing, and explain what you did and why you did it.

	Competence of performance and knowledge could also be demonstrated using a variety of evidence from the following:

	· Questioning/professional discussion: May be used to provide evidence of knowledge, legislation, policies and procedures which cannot be fully evidenced through direct observation or reflective accounts. In addition the assessor/expert witness may also ask questions to clarify aspects of your practice.

· Witness testimony: Can be a confirmation or authentication of the activities described in your evidence which your assessor has not seen. This could be provided by a work colleague or service user.

· Products: If you have written a report for example for a care plan or an entry in the accident/incident book your assessor may be able to use this as evidence for your SVQ.

These may also be assignments/projects: You may have been on a course for
example Moving and Handling or First Aid and have completed some assessment at
the end of the course, you can use this as evidence of knowledge.

	GENERAL GUIDANCE

	· Prior to commencing this unit you should agree and complete an assessment plan with your assessor which details the assessment methods you will be using, and the tasks you will be undertaking to demonstrate your competence.

· Evidence must be provided for ALL of the performance criteria, ALL of the knowledge and the parts of the scope that are relevant to your job role.

· The evidence must reflect the policies and procedures of your workplace and be linked to current legislation, values and the principles of best practice within the Care Sector. This will include the National Service Standards for your areas of work and the individuals you care for.

· All evidence must relate to your own work practice.

This is a mandatory unit and as such Direct Observation MUST be carried out by an assessor. Expert Witnesses could supply additional evidence.

Knowledge specification for this unit

Competent practice is a combination of the application of skills and knowledge informed by values and ethics. This specification details the knowledge and understanding required to carry out competent practice in the performance described in this Unit.

When using this specification it is important to read the knowledge requirements in relation to expectations and requirements of your job role.

You need to provide evidence for ALL knowledge points listed below. There are a variety of ways this can be achieved so it is essential that you read the ‘knowledge evidence’ section of the Assessment Guidance.

	You need to show that you know, understand and can apply in practice:
	Enter Evidence Numbers

	Values
	

	1
Legal and organisational requirements on equality, diversity and discrimination when working with individuals, key people and others.
	

	2
The rights that individuals have to:

(a)
be respected

(b)
be treated equally and not be discriminated against

(c)
be treated as an individual

(d)
be treated in a dignified way

(e)
privacy

(f)
be protected from danger and harm

(g)
be cared for in a way that meets their needs, takes account of their choices and also protects them

(h)
access information about themselves

(i)
to communicate using their preferred methods of communication and language
	

	3
The rights and responsibilities individuals have for their own care and protection.
	

	4
The ways health and social care values may differ from those of the individuals you are working with.
	

	5
How to provide active support.
	

	6
How to find out and support individuals needs, rights, preferences and well-being.
	

	7
Methods and ways of working that:

(a)
promote equality and diversity

(b)
are effective when dealing with and challenging discrimination

(c) recognise and use the power of your position responsibly
	

	Legislation and policy
	

	8
Codes of practice and conduct; standards and guidance relevant to the care environment in which you work and to your own and the roles, responsibilities, accountability and duties of others when valuing and respecting people; taking account of their views and preferences and protecting them from danger, harm and abuse.
	

	You need to show that you know, understand and can apply in practice:
	Enter Evidence Numbers

	9
Current local, UK legislation, and organisational requirements, procedures and practices for:

(a)
accessing records and information

(b)
recording, reporting, confidentiality and sharing information, including data protection

(c)
health, safety and protection of yourself, individuals, key people and others

(d)
assessing and managing risks associated with your work

(e)
reporting compliments, comments and complaints

(f)
dealing with suspicions and disclosure of danger, harm and abuse

(g)
the protection of individuals from danger, harm and abuse
	

	10
The purpose of, and arrangements for your supervision when dealing with abuse and protection.
	

	Theories and practice
	

	11
Where to go to access information that can inform your practice.
	

	12
Factors that can affect the behaviour, skills, abilities and development of the individuals with whom you are working.
	

	13
Actions to take when you observe key changes in the conditions and circumstances of individuals.
	

	14
Methods that encourage individuals to use their strengths and potential and take as much control over their lives as possible.
	

	15
Identify factors that may lead to danger, harm and abuse.
	

	16
How to protect yourself, individuals, key people and others with whom you work from danger, harm and abuse.
	

	17
Signs and symptoms of danger, harm and abuse.
	

	18
Understand the correct actions to take when danger, harm and abuse has been disclosed.
	

	19
How to access information that can inform your practice in relation to the protecting individuals.
	

	20
Methods of working with, and resolving conflicts that you are likely to meet within your work.
	

	21
Recording and reporting requirements for specific individuals.
	

HSC24.1
Relate to and support individuals in a way they choose

	Performance criteria

	
	DO
	RA
	EW
	Q
	P
	WT

	1
You find out and promote individual’s needs, wishes and preferences.
	
	
	
	
	
	

	2
You develop appropriate relationships that enable you to carry out your work activities effectively.
	
	
	
	
	
	

	3
You ask individuals to identify how they want you to carry out your work activities.
	
	
	
	
	
	

	4
You provide active support that enables individuals to use their strengths and potential.
	
	
	
	
	
	

	5
You respect individual’s choices and desire to care for themselves.
	
	
	
	
	
	

	6
You work to resolve conflicts and if you cannot, you seek extra support and advice to help you meet the individual’s needs, wishes and preferences.
	
	
	
	
	
	

	7
You observe any changes that could affect the individual’s care needs.
	
	
	
	
	
	

	8
You report any observed changes to the appropriate people.
	
	
	
	
	
	

HSC24.2
Treat individuals with respect and dignity

	Performance criteria

	
	DO
	RA
	EW
	Q
	P
	WT

	1
You treat and value each person as an individual.
	
	
	
	
	
	

	2
You respect the dignity and privacy of individuals.
	
	
	
	
	
	

	3
You respect the individual’s diversity, culture and values.
	
	
	
	
	
	

	4
You work in ways that:

(a)
recognise the individual’s beliefs and preferences

(b)
put the individual’s preferences at the centre of everything you do

(c)
do not discriminate against any individual

(d)
ensure that the service you provide is delivered equally and inclusively
	
	
	
	
	
	

	5
You provide active support to enable individuals to take as much control as they are able
	
	
	
	
	
	

	6
You identify and take appropriate action when behaviours and practice discriminate against individuals.
	
	
	
	
	
	

DO = Direct Observation

RA = Reflective Account

Q = Questions

EW = Expert Witness

P = Product (Work)

WT = Witness Testimony

HSC24.2
Treat individuals with respect and dignity (cont)

	Performance criteria

	
	DO
	RA
	EW
	Q
	P
	WT

	7
You seek extra support and advice when you are having difficulty supporting equality and diversity.
	
	
	
	
	
	

	8
You ensure that individuals have the appropriate information about how to offer comments on the support and care they receive
	
	
	
	
	
	

HSC24.3
Assist in the protection of individuals

	Performance criteria

	
	DO
	RA
	EW
	Q
	P
	WT

	1
You seek and acquire information about:

(a)
assessment of individuals in relation to actual or likely danger, harm and abuse

(b)
any difference of views that affect the activities you are responsible for and how to deal with them

(c)
the individual’s preferences, abilities and support to cope with actual or likely danger, harm and abuse

(d)
your specific role in protecting the individuals from actual or likely danger, harm and abuse

(e)
the procedures that you have to follow for working with the danger and harm to the individual or others
	
	
	
	
	
	

	2
You clarify with individuals your responsibilities to disclose information about actual and likely danger, harm and abuse.
	
	
	
	
	
	

	3
You develop trust with individuals and key people so that they are able to raise and communicate concerns about actual or likely danger, harm and abuse to themselves and others.
	
	
	
	
	
	

	4
You observe any signs or symptoms that indicate that individuals:

(a)
have been harmed or abused

(b)
are being harmed or abused

(c)
are in danger of harm or abuse
	
	
	
	
	
	

	5
You respond to situations and behaviour in ways that avoid putting yourself and others at unnecessary risk.
	
	
	
	
	
	

DO = Direct Observation

RA = Reflective Account

Q = Questions

EW = Expert Witness

P = Product (Work)

WT = Witness Testimony

HSC24.3
Assist in the protection of individuals (cont)

	Performance criteria

	
	DO
	RA
	EW
	Q
	P
	WT

	6
You follow legal and organisational procedures and promptly alert appropriate people and organisations when you discover or suspect individuals and others who are in danger
	
	
	
	
	
	

	7
You record and report the actions you have taken accurately according to legal and organisational requirements.
	
	
	
	
	
	

DO = Direct Observation

RA = Reflective Account

Q = Questions

EW = Expert Witness

P = Product (Work)

WT = Witness Testimony

	To be completed by the Candidate

I SUBMIT THIS AS A COMPLETE UNIT

Candidate’s name: ……………………………………………

Candidate’s signature: ………………………………………..

Date: …………………………………………………………..

	To be completed by the Assessor

It is a shared responsibility of both the candidate and assessor to claim evidence, however, it is the responsibility of the assessor to ensure the accuracy/validity of each evidence claim and make the final decision.

I certify that sufficient evidence has been produced to meet all the elements, pcS AND KNOWLEDGE OF THIS UNIT.

Assessor’s name: …………………………………………….

Assessor’s signature: ………………………………………....

Date: …………………………………………………………..

	Assessor/Internal Verifier Feedback

	To be completed by the Internal Verifier if applicable

This section only needs to be completed if the Unit is sampled by the Internal Verifier

Internal Verifier’s name: ……………………………………………

Internal Verifier’s signature: ………………………………………..

Date: ……………………………………..…………………………..

� 	The key purpose identified for those working in health and social care settings is “to provide an integrated, ethical and inclusive service, which meets agreed needs and outcomes of people requiring health and/or social care”

PAGE
4
Unit: DK6X 04 (HSC24) Ensure your own actions support the care, protection and well-being of individuals

