F406
Provide and obtain information at courts and formal hearings

F406
Provide and obtain information at courts and formal hearings

Elements of competence

Element F406.1
Provide and obtain written information at courts and formal hearings

Element F406.2
Make oral contributions to courts and formal hearings.
Summary

This unit focuses on providing and obtaining information at courts and formal hearings. The worker needs to provide accurate and timely written information. They may be involved in the collection of information from individuals and from other agencies but would not necessarily be responsible for writing reports. The worker also needs to make oral contributions at courts and formal hearings.

Courts and formal hearings may include: criminal courts, civil courts, youth courts, children’s hearings, tribunals, appeals or other formal hearings. Workers only need to apply their knowledge to those courts and formal hearings in which they work, and know about those to which their work is related.

Who this units is aimed at
This unit is applicable across the community justice sector. It is designed for all workers who are involved in providing and obtaining written information for courts and formal hearings and who may be asked to make oral contributions at one. This unit complements unit F407 which is similar in focus but describes standards for those workers who have more responsibility for representing their agency in courts and formal hearings.

Relationships to other units

F403 Develop and sustain effective working relationships with staff in other agencies

F405 Assist in the transfer of individuals between agencies and services
F407 Represent the agency in courts and formal hearings

F408 Represent one’s own agency at other agencies’ meetings

Place in the SVQ framework

This unit occurs in the following qualifications: SVQ Community Justice: Work with Victims, Survivors and Witnesses level 3 and SVQ Community Justice: Work with Offending Behaviour level 3.

Evidence requirements for this unit
You must provide your assessor with evidence for all the Performance Criteria and all aspects of the Range and Knowledge. The evidence may be provided in the following ways, taking account of any Special Considerations which may be noted below:

Special Considerations
The candidate’s package of evidence from performance needs to cover all the performance criteria and all of the aspects of the range, except those detailed below. If performance evidence is not available during the assessment period, evidence from knowledge and understanding can be used for this aspects of the range:

· F406.1, range 2: 3 of the 4 problems with information

In order to meet the evidence requirements, it is likely that a candidate would need to gather evidence from work in relation to more than one occasion on which they have attended courts or formal hearings
The candidate must provide evidence from different sources in order to have their achievement recognized for this unit, ie. Evidence must come not only from the candidate or one other source (such as records) but must also be from other people (such as from others who saw the candidate working, minutes from meetings which recorded the candidate’s contributions etc. Simulations (such as case studies and role play) can be used as one source of evidence for this unit. Evidence from real practice must, however, form the majority of the candidate’s performance evidence.
Assessment Guidance

When planning assessment, candidates should consider how they may best use evidence across a number of units. Evidence from the following units may be particularly relevant to this unit.

F403 Develop and sustain effective working relationships with staff in other agencies

F405 Assist in the transfer of individuals between agencies and services

F407 Represent the agency in courts and formal hearings

F408 Represent one’s own agency at other agencies’ meetings

Candidates may wish to use these sources of evidence
· copies of written reports provided to courts and formal hearings, with additional notes made by the candidate (eg further information that was requested and

· supplied)

· copies of the candidate’s summaries of the information they have gathered (including notes regarding where they have identified problems and the steps they

· have taken to address them)

· witness testimony from others to whom the candidate has provided information and from whom the candidate has gathered and clarified information

· witness testimony from others who have been present during the candidate’s oral contributions to courts and hearings (such as court clerks, probation officers)

· their reflective practice journal
Element F406.1
Provide and obtain written information at courts and formal hearings

	Performance criteria

	Type of evidence – state evidence index no(s)
	Date

	
	DO
	P
	W
	RA
	Q
	Other
	

	1
Provide written reports to the hearing which are:

a)
accurate, legible and complete
	
	
	
	
	
	
	

	b)
in the required format
	
	
	
	
	
	
	

	c)
ready at the appropriate time
	
	
	
	
	
	
	

	2
Provide information which is consistent with their work role, agency policy and statutory requirements
	
	
	
	
	
	
	

	3
Explain to the relevant people any further information which is required, by when and for what purpose, and liaise effectively with them
	
	
	
	
	
	
	

	4
Explain clearly their role and responsibility to the people from whom information is requested
	
	
	
	
	
	
	

	5
Gather relevant, accurate and current information from the relevant people in a manner which is sensitive to their situation
	
	
	
	
	
	
	

	6
Summarise the information received from people and reflect it back to them to confirm that the worker has interpreted the information correctly
	
	
	
	
	
	
	

	7
Verify the collected information, identify correctly if there are any problems and seek to address them appropriately
	
	
	
	
	
	
	

	8
Complete records accurately and clearly and store them according to agency requirements
	
	
	
	
	
	
	

Element F406.1 Provide and obtain written information at courts and formal hearings
	Range
	Type of evidence – state evidence index no(s)
	Date

	
	DO
	P
	W
	RA
	Q
	Other
	

	1
Relevant people:
a)
staff in own agency
	
	
	
	
	
	
	

	b)
staff in other agencies
	
	
	
	
	
	
	

	c)
individuals who are the subject of courts and formal hearings
	
	
	
	
	
	
	

	d)
people who are significant to individuals who are the subject of courts and formal hearings
	
	
	
	
	
	
	

	2
Problems:
a)
factual errors
	
	
	
	
	
	
	

	b)
omissions
	
	
	
	
	
	
	

	c)
discriminatory language and content
	
	
	
	
	
	
	

	d)
doubts about the authenticity of information
	
	
	
	
	
	
	

Element F406.2
Make oral contributions to courts and formal hearings

	Performance criteria

	Type of evidence – state evidence index no(s)
	Date

	
	DO
	P
	W
	RA
	Q
	Other
	

	1
Present the information which the hearing requires:

a)
clearly, accurately and succinctly
	
	
	
	
	
	
	

	b)
in a manner which is consistent with the court or hearing’s conventions
	
	
	
	
	
	
	

	2
Provide additional information to support and update written reports, as and when required
	
	
	
	
	
	
	

	3
Answer any questions in a manner which is likely to increase the understanding of those involved
	
	
	
	
	
	
	

	4
Present themselves, and interact with others, in a manner which promotes the work of the agency and is likely to lead to a constructive outcome
	
	
	
	
	
	
	

	5
Make oral contributions in accordance with agency policy and statutory requirements
	
	
	
	
	
	
	

	6
Seek advice and support promptly when team discussion and supervision are appropriate
	
	
	
	
	
	
	

	7
Complete records accurately and clearly and store them according to agency requirements
	
	
	
	
	
	
	

Element F406.2
Make oral contributions to courts and formal hearings

	Range
	Type of evidence – state evidence index no(s)
	Date

	
	DO
	P
	W
	RA
	Q
	Other
	

	1
Conventions:
a)
style of presentation
	
	
	
	
	
	
	

	b)
use of language
	
	
	
	
	
	
	

Knowledge specification for the whole of this unit
You show your assessor that you know and understand the following:

	
	State evidence index no(s)

	1
The specific legislation (national and European) which relates to the work they undertake and how they have taken this into account in their work
	

	2
Any particular factors relating to the agency’s policies and practices which have affected the work undertaken
	

	3
The functions, associated statutory requirements, procedures (eg administration and etiquette) and resources of the different courts and formal hearings in which the worker practises or to which their work is related
	

	4
Possible hearing outcomes and associated statutory requirements of the different courts and formal hearings in which the worker practises or to which their work is related
	

	5
The different forms of report which are required for the different courts and formal hearings in which the worker practises, or to which their work is related, and the reasons for these
	

	6
The ways in which it is necessary to alter communication when working with different individuals and representatives of different agencies
	

	7
Ways of identifying and addressing problems with the information and examples of how they have done this in their work
	

	8
How they have applied the principles of equality, diversity and anti-discriminatory practice to their work
	

	9
How they evaluate their own competence when at work and decide when further support and expertise are needed
	

	Knowledge and understanding
	Type of evidence – state evidence index no(s)
	Date

	
	DO
	P
	W
	RA
	Q
	Other
	

	There is sufficient evidence of knowledge and understanding for this unit
	
	
	
	
	
	
	

	Evidence requirements
	Type of evidence – state evidence index no(s)
	Date

	
	DO
	P
	W
	RA
	Q
	Other
	

	The evidence generated by the candidate meets the evidence requirements for this unit
	
	
	
	
	
	
	

	Assessor/Internal Verifier comments

Candidate’s name

Assessor’s name

IV’s name

Candidate’s signature

Assessor’s signature

IV’s signature

Date

Date

Date

Unit B7YH 04 (F406) Provide and obtain information at courts and formal hearings
PAGE
8
Unit B7YH 04 (F406) Provide and obtain information at courts and formal hearings

