MATCHING EXERCISE between the

SVQ REGISTERED MANAGER IN HEALTH AND SOCIAL CARE LEVEL 4 (RMA) and the SVQ HEALTH & SOCIAL CARE (ADULTS & CYP) LEVEL 4
Rationale
The ‘old’ SVQ in Care Level 4 and the current RMA allowed Care Managers to achieve both Awards without having to do the sum of the Units from both – which would have been a total of 24 Units. There were many Units which were part of both Awards, and given that SVQs are related to job roles, the Care Units from the Level 4 were most often evidenced from a Management perspective. So, it was logical the same Units were to be found in both Awards, and that candidates could both cross-refer their evidence, and gain direct credit for Units which appeared in both Awards. Candidates could achieve both Awards, if certain Optional Units were chosen with only 17 Units in total.

However, the fact the Awards were not one and the same, was because there are also many experienced workers who have limited management responsibility who were ready and able to demonstrate competence at Level 4, but maybe not ready for the RMA.
In the new SVQ in Health and Social Care Level 4 there are only 2 Units (RM1-Manage a service which achieves the best possible outcomes for the individual and RM2-Ensure individuals and groups are supported appropriately when experiencing significant life events and transitions) which are the same as those in the RMA, but in fact the same issues and managerial tasks appear in other Units of both Awards.
This booklet therefore is a matching exercise to allow Care Managers to do both Awards, either in sequence or at the same time in order to make efficient use of the good quality evidence they offer to demonstrate competence in aspects of their work to meet National Occupational Standards.

Using this tool avoids over-assessment, and it does ensure that Units which are more about ‘direct’ care, are evidenced from a management perspective.

Care Scotland

May 2006
INDEX
Match between C8 (Select personnel for activities) and HSC444
(Contribute to the selection, recruitment and retention of staff to
develop a quality service) explained…………………………………..page 3
C8 PCs matched to HSC444…………………………………………….page 4
C8 Knowledge matched to HSC444…………………………………….page 6
HSC444 PCs matched to C8…………………………………………….page 8
HSC444 Knowledge matched to C8…………………………………….page 9
Match between C13 (Manage the performance of teams and

Individuals) and HSC451 (Lead teams to support a quality

provision) explained…………………………………………………... page 11
C13 PCs matched to HSC451….………………………………………..page 12
C13 Knowledge matched to HSC451.…………………………………..page 14
HSC451 PCs matched to C13.…………………………………………..page 17
HSC451 Knowledge matched to C13….………………………………..page 19
Match between SC15 (Develop and sustain arrangements for

joint working between workers and agencies) and HSC449
(Represent one’s own agency at other agencies’ meetings)

explained……………………………………………………………….page 21
HSC 449 PCs credited to SC15…………………………………………page 22
HSC 449 Knowledge matched to SC15………………………………...page 24
SC15 PCs matched to HSC 449………………………………………...page 26
SC15 Knowledge matched to HSC 449………………………………...page 28
Match between Knowledge for O3 (Develop, maintain and
evaluate systems and structures to promote the rights,
responsibilities and diversity of people) and Knowledge in
the Mandatory Units of SVQ Health and Social Care
Level 4………………………………………………………… ………page 29
Matching exercise 1- HSC444 (Contribute to the selection, recruitment and retention of staff to develop a quality service) and
C8 (Select personnel for activities)

The matching of C8 and HSC444 shows the following:-

· If a candidate has completed C8 first, then all the PCs for elements 1 and 2 of HSC444 are met.
· Some of the PCs for element 3 of HSC 444 are met and the remainder could easily be covered with some questions or by an additional piece of appropriate evidence.
· PCs from Element 4 are not covered by achievement of C8, because this Element is about what happens after someone is recruited/employed, what training is in place etc, and these aspects are not a feature of C8. New evidence would therefore have to be provided for Element 4.
· Knowledge Evidence for HSC444 is covered well by C8 – remaining Knowledge Points of HSC444 outstanding are 2, 5, 6, 7, 12, 13, 14, 15, 19 and parts of 20. These are not covered by C8 work as they are very specific to Care Settings, while C8 is a generic management Unit and can be evidenced in any setting. However, again it would be straightforward to request a little additional evidence. Indeed some of these points may be evident in the additional work done for HSC444.4

· If a candidate has completed HSC444 first, then all the PCs for C8 are met, and candidates do not need to do any additional work. For the Knowledge Points, questions will be required to cover C8 Knowledge Points 11, 12 and 15 only.
Use this table if the candidate has completed C8 before HSC444
	HSC444.1 - Identify requirements for staff selection
	C8

	Performance Criteria
	Performance Criteria

	1 You identify organisational objectives and needs for

 recruiting and retaining staff.
	C8.1 PCs 1-6

	2 You review and follow guidance, regulation
 requirements and organisational policy for staff
 recruitment, requirements and numbers.
	C8.1 PCs 1-6

	3 You analyse the requirements of the organisation, the
 needs of those within the service and the composition of
 the existing team.
	C8.1 PCs 1-6

	4 You analyse the type of candidate needed in terms of their skills, competence, experience and knowledge.
	C8.1 PCs 1-6 C8.2 PC 2

	5 You develop a specification which complies with the service’s competences frameworks, regulatory and legal requirements, including fair criteria for selection.
	C8.1 PCs 1-6

	
	

	HSC444.2 - Contribute to the recruitment of staff in accordance with legal, regulatory and service guidance
	

	Performance Criteria
	

	1 You assess information about candidates against
 specified selection criteria.
	C8.2 PC 3

	2 You involve those who use the services and existing staff
 appropriately in the selection process
	C8.2 PC 1

	3 You ensure people with expertise of human resources
 and the particular area of practice are involved in the
 selection process.
	C8 KP 20

	4 You provide clear and accurate information about
 selection decisions which is congruent with the specified
 selection criteria.
	C8.2 PCs 6, 9

	5 You offer candidates appropriate information at each
 stage of the selection process, and feedback about
 outcomes.
	C8.2 PC 7 and C8 KP 24

	6 You keep accurate records and reports of the selection
 process which comply with legal, regulatory and service
 requirements
	C8.2 PC 8 and C8 KP 16

	7 You ensure selection process complies with criminal
 record checking systems, and registration requirements.
	C8.2 PC 8

	8 You ensure that any agency staff comply with legal,
 regulatory and service requirements
	C8.2 PC 4

	9 You share outcomes with relevant people and
 organisations, including registration bodies
	C8.2 PCs 5, 6

	10 You monitor and review the selection process.
	C8.2 PC 9

	HSC444.3 - Ensure recruitment of suitable staff to meet the needs of the service
	C8

	Performance Criteria
	

	1 You ensure that all permanent appointments are subject to the
 satisfactory completion of a period of probation.
	

	2 You provide all employees with a specific written job
 description and person specification that outlines their
 responsibilities
	C8.1 PCs 4, 6

	3 You operate a disciplinary procedure which complies with

 organisational and regulatory requirements
	C8 KP 5

	4 You ensure that in recruiting staff due regard has been taken

 in respect of:

(a) the service’s purpose, size, working pattern and the needs
 of the those who use the service
	C8.1 PCs 1, 3, 4

	4 (b) the need to safeguard and promote the health and well

 being of those who use the service
	

	4 (c) the need to have sufficient numbers of suitably qualified and experienced workers in line with regulatory requirements
	C8.1 PC 4

	4 (d) the need to ensure that the employment of temporary staff will not prevent continuity of care
	

	4 (e) the need of staff to understand, and adhere to the service’s

 protection from abuse policy
	

	5 You ensure the fitness of staff to work as specified in

 regulation
	C8.2 PCs 2,3

	6 You maintain accurate and up-to-date records about staff
 recruitment, retention and disciplinary issues in accordance
 with legal, regulatory and service requirements
	C8.2 PC 8

	
	

	HSC444.4 - Contribute to staff retention policies and practice
	

	Performance Criteria
	

	1
You ensure that all staff employed in the service:

(a)
 are clear about to whom they are accountable

 are provided with written guidance on procedure and

 practice

(b) receive regular supervision which addresses

 organizational and regulatory requirements, practice

 issues, and are provided with access to advice and

 counselling when appropriate

(c) have a personal development plan & a record of training

(d) have their performance appraised formally annually
	

	2 You ensure that staff meetings take place regularly, and
 that they facilitate discussion about practice and
 management of those using the service
	

	3 You implement induction, ongoing training and

 qualification programmes to develop staff competences, and

 have an overall staff development plan to meet national

 targets
	

	4 You review, record and report on turn over ratios, and

 develop policies to retain staff
	

	HSC444 – Knowledge Points
	C8 – Knowledge Points

	1 Equal opportunities, race relations and disability
 legislation
	C8 KP 2, 5, 7, 10

	2 The philosophy, scope and application of relevant

 legislation for working in social care.
	

	3 Employment legislation, policies, regulation and
 standards of practice for selection, recruitment and
 retention of staff, and for maintaining a healthy, safe and
 productive work environment.
	C8 KP 5, 7, 18, 21

	4 Legal and regulatory requirements to comply with
 criminal records systems and workforce registration
 requirements
	C8 KP 5, 17

	5 Key government initiatives about:

 (a) the recruitment and retention of social care staff
 (b) the training and education of social care staff
 (c) the regulation of the workforce
	C8 KP 18 (partial covered)
C8 KP 3, 10

	6 Service standards
	

	7 Lessons learned from both serious failure of service and
 practice, and from successful interventions
	

	8 Regulatory frameworks for the service and the
 workforce
	C8 KP 3, 4, 6

	9 The impact that the local economy, the employment
 market, housing and environmental factors have on the
 recruitment and retention of staff
	C8 KP 8, 9, 13

	10 The impact that the image of social care has on
 recruitment and retention, and how to represent social

 care as a positive career choice
	C8 KP 1, 8, 9

	11 The impact that the organisation’s culture, and staff
 morale has on workforce retention and turn over rates.
	C8 KP 6

	12 Approaches to managing resistance to change and
 development.
	

	13 The impact of stress and conflict on organisational
 performance, recruitment and retention
	

	14 The impact of the external environment on individual
 and group development
	

	15 Approaches to developing a safe, positive and nurturing
 environment
	

	16 The importance of effective recruitment and retention
 policies for the maintenance and development of the
 service, and the continuity of care for service users.
	C8 KP 7, 8

	17 Approaches to monitoring and evaluating turn over and
 retention rates and patterns
	C8 KP 13

	HSC444 – Knowledge Points
	C8 – Knowledge Points

	18 T 18 Theories, models for practice and techniques, grounded

 on research of what works best, which for this Unit will

 focus on:

(a)
recruitment and selection

(b)
retention

(c)
supervision

(d)
appraisal

(e)
motivation

(f)
assessment of support and developmental needs

(g)
individual and team development

(h)
stress management

 (i) education and training
	(a) C8 KP 19, 23

(b) C8 KP 14, 24

(c) covered by unit C13

(d) covered by unit C13

(f) C8 KP 23

(g) covered by C13

	19 Approaches to managing diversity.
	

	20 20 A workforce development approach focused on

21 workforce

 analysis and workforce planning, underpinned by an
 understanding of:

 (a) national training strategies

 (b) setting and meeting training targets

 (c) induction and continuous professional development

 (d) qualifications and awards, and qualification
 frameworks

 (e) career pathways

 (f) the use of occupational standards for human
 resource purposes
	(a) C8 KP 14

(c) C8 KP 23

(e) C8 KP 24

(f) C8 KP 19, 22

C8 (Select personnel for activities) and
HSC444 (Contribute to the selection, recruitment and retention of staff to develop a quality service)

Use this table if the candidate has completed HSC444 before C8
	C8.1 – Identify personnel requirements
	HSC444

	Performance Criteria
	Performance Criteria

	1 you clearly and accurately identify the

 organisational objectives and constraints

 affecting personnel requirements
	HSC444.1 PCs 1-5

HSC444.3 PC 4(a)

	2 you consult with relevant people on personnel

 requirements in a timely and confidential manner
	HSC444.1 PCs 1-5

	3 your estimates of personnel requirements are based on
 an accurate analysis of sufficient, up-to-date and
 reliable information
	HSC444.1 PCs 1-5

HSC444.3 PC 4(a)

	4 the specifications you develop are clear, accurate and
 comply with organisational and legal requirements
	HSC444.1 PCs 1-5

HSC444.3 PCs 2, 4(a, c)

	5 the specifications you develop identify fair and objective
 criteria for selection
	HSC444.1 PCs 1-5

	6 the specifications you develop are agreed with authorised people prior to recruitment action
	HSC444.1 PCs 1-5

HSC444.3 PC 2

	
	

	C8.2 – Select required personnel
	

	Performance Criteria
	

	1 you use appropriately skilled and experienced people
 to assess and select personnel
	HSC444.2 PC 2

	2 the information you obtain about each candidate is
 relevant to and sufficient for the selection process
	HSC444.1 PC 4, HSC444.3 PC 5

	3 you assess the information objectively against specified
 selection criteria
	HSC444.2 PC 1, HSC444.3 PC 5

	4 your selection decisions are justifiable from the
 evidence gained
	HSC444.2 PC 8

	5 you only inform authorised people about selection
 decisions and the identified development needs of
 successful candidates
	HSC444.2 PC 9

	6 the information you provide to authorised people is
 clear and accurate
	HSC444.2 PC 4, 9

	7 all candidates receive feedback and information
 appropriate to their needs at each stage of the selection
 process
	HSC444.2 PC 5

	8 your records of the selection process are complete,
 accurate, clear and comply with organisational and
 legal requirements
	HSC444.2 PC 7

HSC444.3 PC 6

	9 you pass on your recommendations for improvements
 to the selection process to the appropriate people in
 your organisation.
	HSC444.2 PCs 4, 10

	C8 – Knowledge Points
	HSC 444 – Knowledge Points

	
	

	1 how to make a case for additional personnel
 requirements in a way which is likely to influence
 decision-makers positively
	10

	2 how to collect and validate the information needed to
 specify personnel requirements
	1

	3 the issues for which consultation with relevant people
 may be necessary and how to do so
	5(c), 8

	4 the importance of agreeing personnel requirements in
 advance with relevant people.
	8

	5 the legal requirements for the specification of personnel
 requirements
	1, 3, 4 HSC444.3 PC3

	6 the work objectives and constraints which have a

 bearing on identifying personnel requirements
	8, 11

	7 the methods of specifying personnel requirements and
 their relative advantages and disadvantages to your work
	1, 3, 16

	8 how to identify personnel needs for your team and

 specify job roles, competencies and attributes required
 to meet these needs
	9, 10, 16

	9 the types of information necessary to specify personnel
 requirements
	9, 10

	10 how to identify fair and objective criteria .for the

 selection of staff
	1, 5(c), 20(a)

	11 how to present and justify selection decisions
	

	12 how to communicate selection decisions.
	

	13 the importance of continually reviewing your

 selection processes and how to do so
	9, 17, 18(b)

	14 how to make a case for change in selection

 processes.
	20(a)

	15 the importance of confidentiality during the

 selection process
	

	16 the importance of accurate record keeping

 during the selection process
	HSC444.2 PC 6

	17 the legal requirements for the selection of

 personnel.
	4

	18 the organisational requirements for the selection

 of personnel.
	3, 5(a,b,c)

	19 the relative advantages and disadvantages of the range of methods which may be used for the assessment and selection of staff to your work
	18(a), 20(f)

	20 the skills and experience staff need to take part in selection
 processes
	HSC444.2 PC 3

	21 the information you need to select personnel
	3

	22 how to make fair and objective assessments
	20(f)

	C8 – Knowledge Points
	HSC444 – Knowledge Points

	23 how to identify the additional development needs of those you select and what to do with this information
	18(a,b,f), 20(c)

	24 why all candidates should receive feedback at

 appropriate points during the selection process
	18(b), 20(e), HSC444.2 PC 5

Matching exercise 2 - C13 – Manage the performance of teams
and individuals with HSC451 – Lead teams to support a quality provision
The matching between C13 and HSC451 shows the following:

If a candidate has completed C13 before HSC451, then:
· all of the PCs for HSC451.1 are met, except 8, 9 and 10. PC 8 would need a question to elicit a real example – and PCs 9 and 10 would probably be done best by a Witness statement and observation, because of the content of the PCs.
· All of the PCs for HSC451.2 and HSC451.3 are covered by C13.

· To cover the Knowledge for HSC451, additional questions will be required to cover HSC 451 Knowledge Points: 2(a), 3, 6, 7, 9(c), 9(d), 9(e), 10, 16, 17, 18(a, b, d, f, h), 19 and 20(b)
 NB – points 3, 6 and 7 and 20(b) could be covered by the same discussion/questions.

· The matching has been done on the basis of the PCs being almost identical. However, it is also assumed that because of the nature of the PCs, that a candidate would have had PRODUCTS to evidence most of C13 (Supervision notes, feedback on appraisal, SVQ assessment, team minutes etc) – all of which would meet the PCs for HSC 451.
· If a candidate has completed HSC451 before C13, then the table shows that ALL the PCs for all four elements of C13 are met, and no further work is required.
· To cover Knowledge for C13, additional questions will be required to cover C13 Knowledge

 Points: 12, 19, 22, 23, 37.

Use this table if the candidate has completed C13 before HSC451
	HSC451.1 – Establish effective working relationship with team members
	C13

	Performance Criteria
	Performance Criteria

	1) You establish working relationships with team members
 that:

(a)
build trust and confidence in your abilities as a leader and their abilities to work effectively in their individual roles and as members of the team

(b)
enable them to confide in you about their own practice, concerns and issues and where practices and procedures need to be challenged or changed

(c) enable you constructively to challenge practices

 and procedures that need to be improved,

 changed or eradicated
	Met by a combination of PCs and content of Reflective Accounts (assessor to judge)
C13.1 PC 3 (partial coverage)

C13.4 PCs 4, 6

	2 You work with team members to identify their interests,

 skills and preferences when working individually and in
 teams.
	C13.1 PC 2 and C13.2 PC 4

	3 You identify the strengths, and areas needing

 development, of team members.
	C13.1 PC 3, C13.2 PC 4 and C13.4
PC 2

	4 You praise good working practices from team members
	C13.4 PC 3

	5 You develop relationships that ensure the participation of
 all team members.
	

	6 You work with team members to develop working
 practices that empower team members, do not
 discriminate and that encourage them to make
 constructive suggestions about effective practice, and
 practice that needs improvement
	C13.1 PC 3 and C13.4 PC 4

	7 You sensitively and fairly develop individual and team
 practice that needs improvement.
	C13.4 PCs 1, 4, 5

	8 You identify the potential for conflict and deal fairly and
 appropriately with conflict within the team.
	

	9 You seek constructive feedback about your own role
 within the team.
	Could be met by witness statement from candidate’s Line Manager

	10 Your actions and behaviour provide a role model of
 good practice for team working and leadership.
	Could be covered by assessor observation

	11 You ensure that you carry out your own role and
 responsibilities effectively.
	C13.1 PC 6 and C13.2 PC 5

	
	

	HSC451.2 – Establish and support team members to carry out their work activities, roles and responsibilities
	C13

	Performance Criteria
	Performance Criteria

	1 You work with team members to identify the purpose of
 working in teams and the roles and responsibilities of the
 team overall.
	C13.1 PCs 1-7

	2 You work with team members to recommend how the

 work activities for which your team is responsible can
 best be allocated.
	C13.1 PCs 1-7

	HSC451.2 – Establish and support team
members to carry out their work activities, roles and
responsibilities
	C13

	Performance Criteria
	Performance Criteria

	3 You support team members to identify and agree work
 activities, roles and responsibilities that:

(a) make the best use of resources and the abilities of team members

(b) are consistent with your team's objectives, policies and
 values of your organisation
	C13.1 PCs 1, 2

C13.1 PC 4

	4 You encourage team members to undertake work
 activities, roles and responsibilities to meet their personal
 development needs.
	C13.1 PC 3

	5 You agree with each team member their work activities,
 roles and responsibilities and the limits of their authority
	C13.1 PC 5

	6 You confirm team and individual understanding of, and

 commitment to, work activities, roles and responsibilities
	C13.1 PC 7

	7 You identify and provide support and advice for team
 members when they are:

 (a) carrying out their work activities, roles and
 responsibilities

 (b) stressed and distressed

 (c) having difficulty carrying out their work activities,
 roles and responsibility
	(a) C13.4 PCs 1-3 with range 1(a)

(b) C13.4 PC 5 with range 3(b,e)

(c) C13.4 PC 6 with range

	8 You use organisational procedures and practices to
 challenge bad practice
	C13.4 PC 1 with range 1(b)

	9 Where team resources are insufficient, you reach
 agreement with relevant people on the prioritisation of

 objectives or re-allocation of resources.
	C13.1 PC 8

	10 You inform your team members of changes to work
 activities, roles and responsibilities in ways which
 minimises the impact on time, cost and inconvenience.
	C13.1 PC 9

	
	

	HSC451.3 – Assess and provide feedback on individual and team performance
	C13

	Performance Criteria
	Performance Criteria

	1 You meet regularly with the team, and team members

 individually, to review the effectiveness of individual
 work activities, roles and responsibilities in enhancing the
 health and well-being of individuals and key people.
	Whole of C13.3 (PCs 1-6)

	2 You clearly explain:
 (a)
the purpose of monitoring and assessing team and

 individual performance

(b) the criteria that will be used to monitor and assess
 team and individual performance
	C13.3 PC 1

C13.3 PCs 2, 5

	3 You provide opportunities and support team members to

 monitor, assess and provide feedback on their own

 performance.
	C13.3 PC 2

	4 You seek and collate feedback on team members and
 your own performance from individuals, key people and
 others
	C13.3 PC 2 and C13.4 PC 6

	HSC451.3 – Assess and provide feedback on individual and team performance
	C13

	Performance Criteria
	Performance Criteria

	5 You collect sufficient, valid and reliable information to
 allow you to assess team and individual performance
 objectively
	C13.3 PC 4

	6 Your assessments take due account of the personal

 circumstances of team members and organisational

 constraints.
	C13.3 PC 6

	7 You provide individual and team feedback in an
 environment, form and manner that is most likely to

 maintain and improve performance and which respects

 team members and the need for confidentiality
	C13.4 PCs 4, 5

	8 You provide constructive feedback to team members that:

 (a) is clear

 (b) is based on your objective assessment of their

 performance and evidence from individuals, key
 people and others

 (c) acknowledges their achievements

 (d) challenges bad practices appropriately and makes
 constructive suggestions for improving future

 performance
	(a) C13.4 PC 2
(b) C13.3 PCs 2, 4

(c) C13.4 PC 3 range 1(a)

(d) C13.4 PCs 4, 6 and range 1(b)

	9 You provide opportunities to teams and individuals to
 respond to feedback
	C13.4 PC 6

	HSC451 – Knowledge Points
	C13 - Knowledge Points

	1 Legal and organisational requirements on equality,

 diversity, discrimination, rights, confidentiality and
 sharing of information when leading teams
	11, 18

	2 Knowledge and practice that underpin the holistic

 personcentred approach which enable you and team
 members to work in ways that:

 (a) place the individual’s preferences and best interests
 at the centre of everything you do

 (b) provide active support for individuals

 (c)
 recognise the uniqueness of individuals and their

 circumstances

 (d) empower individuals to take responsibility (as far as
 they are able and within any restrictions placed upon
 them), and make and communicate their own
 decisions about their lives, actions and risks
	38
38, 42
9, 10, 15, 32

	3 How to manage ethical dilemmas and conflicts for
 individuals, those who use services and staff/colleagues,

 when leading teams.
	

	4 How to challenge, and support team members to
 challenge, information, documents, systems, structures,
 procedures and practices that are discriminatory
	11, 33, 40

	5 How to promote relationships that respect team members
	35, 38, 42

	6 Approaches to ethical leadership and managing diversity
	

	7 How to manage ethical dilemmas and conflicts with team
 members.
	

	8 Codes of practice and conduct, and standards and
 guidance relevant to your setting and own and the roles,

 responsibilities, accountability and duties of others when

 leading teams.
	29

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

(a) leading teams within your the health and care setting

(b) data protection

(c) making and dealing with complaints

(d) health and safety and dealing with emergencies, accidents
 and incidents

(e) your responsibility for keeping yourself, individuals and
 others safe

(f) employment practices

(g) working in integrated ways to promote the individual’s
 well-being
	(a) 11, 18
(b) 40
(f) most of C8
(g) 1, 6, 10, 41-44

	10 Key government initiatives which affect the leadership
 of teams working within your organisation.
	

	11 How to access, evaluate and influence organisational
 and workplace policies, procedures and systems for
 team working.
	11, 18, 25, 33

	HSC451 – Knowledge Points
	C13 - Knowledge Points

	12 How to access and record information, decisions and

 judgements about team working, outcomes and issues,

 electronically and manually.
	3, 38

	13 Policies, procedures, guidance and protocols with the

 other organisations and professions with whom you
 work, especially in relation to team working.
	11, 12, 18, 23, 33

	14 Your team objectives, and the organisational policies,

 procedures and values which have a bearing on the
 allocation of work within the team
	1, 4, 11, 12, 18

	15 The purpose of and arrangements for, you to provide
 and receive supervision and appraisal.
	24-30, 41-44

	16 How and where to access literature, information and

 support to inform your practice when leading teams.
	

	17 An up-to-date knowledge of:

 a) literature related to best practice when leading teams

 (b)government reports, inquiries and research about working within and leading teams in the health and care sector

 (c) government reports, inquiries and research into
 serious failures where team working did not protect
 individuals, families, carers and other key people
	

	18 Theories of:

 (a) team working

 (b) leadership and leadership styles that are effective
 in your area of work

 (c) conflicts and dilemmas

 (d) stress and how it can affect behaviour

 (e) motivation, in relation to leading teams

 (f) how power and influence can be used and abused

 when leading teams

 (g) how to set up procedures and protocols to support
 team members

 (h) methods of multi-disciplinary and
 multi- organisational working
	(c) 17

(e) 9, 10

(g) 4-8, 19-22

	19 How different philosophies, principles, priorities and
 codes of practice can affect inter-agency and partnership
 working.
	

	20 Methods and techniques for:

 (a) evaluating own strengths and weaknesses as an open

 and participatory leader

 (b) working with external management and governance
 on ethical and moral dilemmas

 (c) communicating and inter-acting with individuals,
 key people and others in individuals’ lives and other
 professionals
	a) 4, 14, 15

c) 7, 11, 12, 33

	21 How to lead and motivate team members to meet the
 team’s objectives and achieve its outcomes.
	1-10, 21 41

	22 The importance of allowing the team members the

 opportunity to provide suggestions on how to improve
 their work, and of you providing constructive

 suggestions on how performance can be improved.
	10, 21, 32, 44

	HSC451 – Knowledge Points
	C13 - Knowledge Points

	29 The importance of monitoring and assessing the
 on-going performance of teams and individuals.
	25 – 30

	30 How to monitor and make fair and objective
 assessments on the performance of teams and
 individuals.
	25 – 30

	31 The standards against which work should be assessed.
	29

	32 The information needed to assess the performance of
 teams and individuals
	30

	33 The use of evidence, fact and knowledge-based opinions
 in records and reports and why it is important to
 differentiate between these and make clear the source of
 evidence.
	3, 24, 39

C13 – Manage the performance of teams and individuals

with HSC451 – Lead teams to support a quality provision

Use this table if the candidate has completed HSC451 before C13

	C13.1 – Allocate work to teams and individuals
	HSC451

	Performance Criteria
	Performance Criteria

	1 you give opportunities to your team members to
 recommend how you should allocate work within the
 team
	HSC451.1 PC2
HSC451.2 PC 2

	2 your allocation of work makes the best use of your
 team’s resources and the abilities of all its members
	HSC451.1 PCs 1(a), 4
HSC451.2 PCs 2, 3(a)

	3 your allocation of work provides your team members
 with suitable learning opportunities to meet their
 personal development objectives
	HSC451.1 PC 2

	4 your allocation of work is consistent with your team’s

 objectives, and the objectives, policies and values of

 your organisation
	HSC451.2 PC 3(b)

HSC451.3 PC 6

	5 you clearly define the responsibilities of your team and
 its individual members, and the limits of their
 authority
	HSC451.2 PCs 1, 5

	6 you provide sufficient information on your allocation
 of work in a manner and at a level and pace
 appropriate to the individuals concerned
	HSC451.3 PC 1

	7 you confirm team and individual understanding of, and
 commitment to, work allocations at appropriate
 intervals
	HSC451.3 PC 1

	8 where team resources are insufficient, you reach
 agreement with relevant people on the prioritisation of
 objectives or reallocation of resources
	HSC451.2 PC 9

	9 you inform your team and its members of changes to
 work allocations in a way which minimises the impact
 on time, cost and inconvenience
	HSC451.2 PC 10

	
	

	C13. 2 – Agree objectives and work plans with teams and individuals
	HSC451

	Performance Criteria
	Performance Criteria

	1 You give opportunities to your team members to help
 define their objectives and work plans
	HSC451.2 PCs 1, 3, 5

	2 You develop objectives and work plans which are

 consistent with team and organisational objectives and
 agree these with all personnel in your area of
 responsibility
	HSC451 KP 8, 9(a,f)

	3 The objectives, work plans and schedules are realistic
 and achievable within organisational constraints
	HSC451.2 PCs 3(a,b) 5, 9

	4 The objectives and work plans take account of team
 members’ abilities and development needs
	HSC451.1 PCs 1(a) 2, 6

	5 You explain the objectives and work plans in sufficient

 detail and at a level and pace appropriate to your
 individual team members
	HSC451.1 PCs 1(a), 2, 6

HSC451.2 PCs 2, 3

	C13. 2 – Agree objectives and work plans with teams and individuals
	HSC451

	Performance Criteria
	Performance Criteria

	6 You confirm team and individual understanding of, and

 commitment to, objectives and work plans at
 appropriate intervals
	HSC451.2 PCs 5, 6, 10

	7 You provide advice and guidance on how to achieve

 objectives in sufficient detail and at times appropriate
 to the needs of teams and individuals
	HSC451.1 PC 10

HSC451.2 PCs 1-7

HSC451.3 PC 1

	8 You update the objectives and work plans regularly
 and take account of any individual, team and
 organisational changes
	HSC451.2 PCs 7(c), 10

	
	

	C13. 3 - Assess the performance of teams and individuals
	HSC451

	Performance Criteria
	Performance Criteria

	1 You clearly explain the purpose of monitoring and

 assessment to all those involved
	HSC451.3 PC 2(a,b)

	2 You give opportunities to teams and individuals to
 monitor and assess their own performance against
 objectives and work plans
	HSC451.3 PC 3

	3 You monitor the performance of teams and individuals
 at times most likely to improve effective performance
	HSC451.3 PCs 1, 7, 9

	4 Your assessment of the performance of teams and

 individuals is based on sufficient, valid and reliable

 information
	HSC451.3 PCs 4, 5 8(b)

	5 You carry out your assessments objectively against

 clear, agreed criteria
	HSC451.3 PCs 2(b)

	6 Your assessments take due account of the personal

 circumstances of team members and the organisational

 constraints on their work
	HSC451.3 PC 6

	
	

	C13. 4 – Provide feedback to teams and individuals on their performance
	HSC451

	Performance Criteria
	Performance Criteria

	1 You provide feedback to teams and individuals in a

 situation and in a form and manner most likely to
 maintain and improve their performance
	HSC451.3 PC 7

	2 The feedback you provide is clear, and is based on
 your objective assessment of their performance against
 agreed objectives
	HSC451.3 PC 8(b)

	3 Your feedback acknowledges your team members’

 achievement
	HSC451.1 PC 4

HSC451.3 PC 8(c)

	4 Your feedback provides your team members with

 constructive suggestions and encouragement for
 improving future performance against their work and
 development objectives
	HSC451.3 PCs 7, 8(d)

	5 The way in which your provide feedback shows
 respect for individuals and the need for confidentiality
	HSC451.1 PCs 1(a), 7

	6 You give opportunities to teams and individuals to
 respond to feedback, and to recommend how they
 could improve their performance in the future
	HSC451.1 PCs 1(b), 6

HSC451.3 PC 9

	C13 - Knowledge Points
	HSC451 – Knowledge Points

	1 the importance of defining and communicating team and
 individual responsibilities clearly
	2(a), 2(d), 14

	2 how to communicate team and individual responsibilities
 clearly to those involved
	2(a), 5, 14

	3 how to develop and present work plans using spoken,
 written and graphical means
	12, 18(g)

	4 the importance of the effective allocation of work to your
 team’s performance and your role and responsibilities in

 relation to this
	2(a, b), 14, 21

	5 the factors which you need to consider when allocating
 work to individuals within the team
	24, 25, 27

	6 how to match the allocation of work to learning needs
 and individual development plans
	2(c), 24, 27

	7 how to prioritise and re-prioritise work allocations
 according to resource availability
	10, 14

	8 how your changes to work allocations and negotiations
 around them can impact on cost, time and inconvenience
	14,

	9 why your team members should have the opportunity to
 recommend work allocations
	21, 22

	10 how to encourage and enable team members to provide
 suggestions on the allocation of work and be committed
 to their responsibilities
	23

	11 your team objectives, and the organisational policies
 and values which have a bearing on the allocation of
 work within your team
	1, 8, 9, 10

	12 the relevant people with whom negotiations on the
 allocation of resources need to take place
	

	13 the importance of good communication when
 explaining objectives and work plans
	20(c), 21, 24

	14 the importance of consulting with team members and
 achieving consensus and agreement on objectives and
 work plans
	21, 22

	15 how to encourage and enable team members to define
 their own work objectives and plans
	2(a,b), 22, 23, 25

	16 how to gain the commitment of team members to
 objectives and work plans
	15, 18(e), 25

	17 the types of issues on which your team members may
 need advice and guidance
	26

	18 the organisational objectives and constraints which have
 a bearing on objectives and work plans
	1, 3, 8, 9

	19 how to identify and devise objectives and work plans
 for the short, medium and long term
	

	20 the importance of agreeing objectives and work plans
 which are realistic and achievable
	21, 2(d), 18(a, e)

	21 how to match objectives and work plans with
 individuals’ abilities and development needs
	22, 23, 27

	22 the importance of regularly updating objectives and

 work plans
	

	C13 – Knowledge Points
	HSC451 – Knowledge Points

	23 the difference between someone who is within the

 manager’s line management control and someone for

 whom the manager has functional responsibility, and

 the implications this difference may have for planning

 work
	

	24 the importance of being clear yourself about the

 purpose of monitoring and assessment and

 communicating this effectively to those involved
	20(a,b,c)

	25 the importance of monitoring and assessing the ongoing

 performance of teams and individuals
	24, 28

	26 different purposes of work monitoring and assessment
	

	27 how to make fair and objective assessments
	31, 34

	28 how to monitor and assess the performance of teams

 and individuals
	31,

	29 the standards against which work is to be assessed
	32, 33

	30 the information needed to assess the performance of

 teams and individuals
	33, 34

	31 how the necessary information should be gathered and

 validated
	34

	32 the importance of providing opportunities to team

 members to monitor and assess their own work, and

 how to enable this
	24, 30

	33 the organisational constraints which may affect the

 achievement of objectives
	2(c), 10, 14, 18(d)

	34 the types of personal circumstances which may impact

 on individual performance
	18(d)

	35 the importance of good communication skills when

 providing feedback
	2(a), 26, 28

	36 how to provide both positive and negative feedback to

 team members on their performance
	4, 22, 29

	37 how to choose an appropriate time and a place to give

 feedback to teams and individuals
	

	38 how to provide feedback in a way which encourages

 your team members to feel that you respect them
	29

	39 the importance of providing clear and accurate

 feedback to your team members on their performance

 and your role and responsibilities in relation to this
	29

	40 the principles of confidentiality when providing

 feedback - which people should receive which pieces of

 information
	1, 2(a, b), 5

	C13 – Knowledge Points
	HSC451 – Knowledge Points

	41 how to motivate team members and gain their

 commitment by providing feedback
	18(e), 22, 23, 24, 25

	42 the importance of being encouraging when providing

 feedback to team members and showing respect for

 those involved
	18(e), 21, 29

	43 the importance of providing constructive suggestions on

 how performance can be improved
	22

	44 the importance of giving those involved the opportunity

 to provide suggestions on how to improve their work
	22

Matching Exercise 3 - SC15 - Develop and sustain arrangements for joint working between workers and agencies
and HSC449 - Represent one’s own agency at agencies’ meetings
The match between SC15 and HSC449 shows the following:
· If a candidate has completed HSC449 before SC15, then the matching shows that most of the PCs for SC15.1, 2 and 3 are met by a combination of HSC449 PCs except:
· SC15.1 PC1. A question could be used for this.
· SC15.2 PCs 2 and 3.
· SC15.3 PCs 1, 3, 5 and 8.
· For the ‘missing PCs’ for Elements 2 and 3, the candidate should be asked to provide one additional piece of evidence which is about an actual example of joint working. This theme of joint working is strong in SC15, but not particularly evident in HSC449, which only deals with arrangements, not examples of how to work jointly with individuals and/or projects.
· The Knowledge Points for HSC449 has only 8 points listed – however each point contains at least 6 or more separate points. The matching seems to suggest that all but the following SC15 Knowledge Points will be covered: 12, 15, 16, 21, 22, 26.
Obviously, the assessor could use questions for these, but it may be that because of the vast content of each of the HSC449 Knowledge Points, some of these SC15 points will have been addressed (the assessor will need to decide).

· If a candidate has completed SC15 before HSC449, the matching shows that in HSC 449.1, PCs 4 and 8, and in HSC449.2 pc 10, about ‘recording’ do not appear in SC15. Presumably a candidate who had completed SC15 would have products as evidence, which then would meet these two pcs from HSC449. Also, in HSC449.2, there is no obvious match for PCs 5 and 7. These can be covered by questioning where the assessor could simply ask for an example.
· For the Knowledge Points, ALL knowledge for HSC449 is met, if SC15 has been completed – apart from the very last point, which can easily be covered with questioning by the assessor.
SC 15 - Develop and sustain arrangements for joint working between workers and agencies and HSC449 - Represent one’s own agency at agencies’ meetings
Use this table if the candidate has completed HSC 449 before SC15
	SC15.1 – Evaluate the potential for joint working with other workers and agencies
	HSC449

	Performance Criteria
	Performance Criteria

	1
Information about other workers and agencies who may be relevant to delivering effective services is correctly identified
	

	2
Information collected about potential contributors is comprehensive, accurate, up-to-date and relevant to the situation
	HSC449.1 PCs 1, 2, 4, 6

	3
Workers and agencies are chosen on the basis of their ability to contribute, compatibility and other factors relevant to the worker’s own organisation
	HSC449.1 PCs 5, 6, 7

	4
The potential for co-operation and conflict is evaluated accurately, findings are fully discussed with colleagues and the conclusions are verified and amended
	HSC449.1 PCs 5, 6, 7

	SC15.2 – Establish and sustain working
relationships with other workers and agencies
	HSC449

	Performance Criteria
	Performance Criteria

	1
Appropriate individuals and teams are identified for initial contact and the roles and responsibilities of participants are clarified and agreed
	HSC449.1 PCs 1, 2, 6

	2
The allocation of lead responsibility to agency and worker, and arrangements for client contact, are consistent with legislative responsibilities and requirements
	

	3
A decision-making forum is established with membership from each agency appropriate to the nature of the decisions to be made
	

	4
Any potential areas of conflict between service providers are explored and plans agreed to deal with them
	HSC449.1 PC 7
and HSC449.2 PC 7

	5
The aims and needs of all parties and the potential benefits of co-operation are clearly agreed and confirmed
	HSC449.1 PCs 2, 4, 5

	6
Arrangements for contact are appropriate to the nature and purpose of joint working and of sufficient frequency to establish and maintain relationships
	HSC449.1 PCs 1, 2, 3
and HSC449.2 PC 2

	7
Contacts are handled in a way which develops and maintains a purposeful relationship
	HSC449.2 PCs 1,4, 8

	8
Agreements about the confidentiality of information are established in accordance with agency and legislative requirements
	HSC449.2 PCs 9, 10

	SC15.3 – Contribute to joint working with

others and agencies
	HSC449

	Performance Criteria
	Performance Criteria

	1
Roles and responsibilities in relation to individual clients are clarified and confirmed amongst all participants in joint working
	

	2
Areas of conflict are openly acknowledged and ways in which these may be resolved are identified
	HSC449.1 PC 7

	3
Effective methods are established to monitor and review progress in carrying out responsibilities and achieving the aims of joint work.
	

	4
Actions of the worker and the level of involvement are consistent with the agreements reached with others and the worker’s role in their own organisation
	HSC449.2 PC 9 (partial coverage)

	5
Sharing of responsibilities makes the best use of individual preference and ability, and effectively integrates the skills, values, perspectives and experience which other workers and agencies can contribute
	

	6 Commitments are realistic and are adhered to

	HSC449.1 PC 3

	7
People with authority to act are informed promptly when commitments cannot be adhered to, and agreements are re-negotiated
	HSC449.2 PCs 6 and 11

	8
Where the results of a review indicate that changes in working practices would result in an improved service or resource savings, these changes are negotiated with the person involved
	

	9
The worker’s conduct is consistent with maintaining effective working relationships with other agencies, community resources and other professionals
	HSC449.1 PC 6

and HSC449.2 PCs 2, 4

	SC15 – Knowledge points
	HSC449 - Knowledge Points

	
	

	1
legislation affecting relationships between organisations responsible for health and social care, housing, criminal justice and welfare benefits
	2, 3

	2
National guidelines and agency procedures relating to co-operation, collaboration, and co-ordination of services and service planning between agencies
	2, 3

	3
The benefits of joint working for clients, their carers and the service they receive
	3

	4
Theoretical frameworks and research findings about the factors likely to hinder joint working such as differences in: work practice, aims and objectives, management, decision making and resource allocation processes, statutory requirements for reporting and accountability; differing perceptions of the focus or importance of the work or of clients’ needs
	3, 5, 7

	5
Principles of team working in multi agency and multi disciplinary context
	1, 4, 7

	6
Why it is important to have formal written agreements about roles and responsibilities and arrangements for decision making
	4

	7
Why it is important to establish agreements and protocols regarding the confidentiality of client and agency information
	1, 7

	8
Policies, practices and procedures of other agencies and workers which affect the opportunities and boundaries of joint work
	7

	9
The individuals in the worker’s own and other agencies who need to be informed about changes to established joint working practices
	3, 6

	10
Sources of information on agencies and workers with whom contact may need to be made
	3

	11
How stereotypical assumptions can affect joint working and ways in which the worker can minimise their own stereotypical assumptions
	1, 6

	12
How economic, social, cultural and political factors may influence the range of organisations with whom contact is required and the priority given to contacting them
	

	13
Roles, responsibilities, powers, working practices, of other workers and agencies
	7

	14
Concepts of co-operation, collaboration, co-ordination and conflict
	3

	15
The different situations in which joint working is likely to be mutually beneficial to the agencies involved
	

	16
Criteria to be considered when deciding the appropriate level of contact with another organisation
	

	17
The different situations in which joint working is likely to be mutually beneficial to the agencies involved
	3

	18
The impact of organisational structure and culture upon the policy and practice of inter-agency working
	2

	SC15 – Knowledge points
	HSC449 - Knowledge Points

	19
How differing values and perspectives of other agencies and workers affect the possibilities for joint working
	1, 2, 3, 4

	20
How to negotiate, sustain and review formal and informal relationships with other workers and agencies
	5

	21
Alternative approaches to analysing, evaluating and identifying opportunities for joint working with other workers and agencies
	

	22
Different ways of obtaining information and the circumstances in which each is appropriate
	

	23
Strategies for networking with other agencies and workers
	2, 3, 5

	24
How to identify and resolve sources of conflict within and between organisations and between individuals
	4, 6

	25
Strategies for managing time so that realistic contact with others can be maximised
	8

	26
How to recognise opportunities that enable skills, values and experience to be shared
	

HSC449 - Represent one’s own agency at agencies’ meetings and

SC 15 - Develop and sustain arrangements for joint working between workers and agencies
Use this table if the candidate has completed SC15 before HSC449

	HSC449.1 – Obtain information from other agencies’ meetings
	SC15

	Performance Criteria
	Performance Criteria

	1
You clarify the nature and purpose of meetings and when they are scheduled to take place.
	SC15.2 PCs 1, 2, 6

	2
You confirm with other relevant people the purpose of their attending the meetings, and the information which their own agency hopes to obtain.
	SC15.2 PCs 1, 5, 6

	3
You prioritise their attendance at meetings within their overall workload and the priority which the agency gives to their attendance.
	SC15.1 PC 3, SC15.2 PC 1 and SC15.3 PC 6

	4
You identify relevant information during the process of the meeting and record it accurately, legibly and completely.
	

	5
You confirm the information offered with the people concerned and reflect it back to them for correct interpretation.
	SC15.1 PC 2 and SC15 PC 5

	6
You find out further information relevant to their own agency through networking with others who attend the meeting.
	SC15.1 PC 2

	7
You identify any tensions and areas of conflict with others and seek to address them constructively.
	SC15.1 PC 4, SC15.2 PC 4 and SC15.3 PC 2

	8
You provide accurate, legible and complete written information to relevant people in their own agency following the meeting.
	

	HSC 449.2 – Make contributions to other agencies’ meetings
	SC15

	Performance Criteria
	Performance Criteria

	1
You identify and discuss the issues which may be raised at meetings with relevant people in their own agency prior to the meeting.
	SC15.1 PCs 1, 2, 3

	2
You prepare for the meeting to a sufficient level for effective participation.
	SC15.1 PCs 1, 3 and SC15.2
PC 6

	3
You present required information clearly, accurately and succinctly and in a manner which is consistent with the formality and nature of the meeting.
	SC15.3 PC 4

	4
You present yourself, and interact with others, in a manner which promotes the work of the agency and is consistent with the promotion of individuals’ rights.
	SC15.2 PC 7

SC15.3 PCs 3, 4, 5

	5
You make timely and appropriate interventions which challenge others when they misinterpret information or are discriminating unfairly.
	

	6
You seek advice and support from an appropriate person if difficulties arise.
	SC15.2 PC 4 and SC15.3 PC 7

	HSC449.2 – Make contributions to other agencies’ meetings
	SC15

	Performance Criteria
	Performance Criteria

	7
You acknowledge the rights of others to hold alternative views even if they are in disagreement with the worker’s and their agency’s perspective.
	

	8
You make constructive comments on the contributions and views of others.
	SC15.3 PCs 4, 5, 9

	9
You explain clearly and accurately the nature of, and rationale for, your agency’s policies and practices when these are questioned.
	SC15.1 PC 1, SC15.2 PC 2

SC15.3 PCs 1, 4

	10 You complete records accurately and clearly and store
 them according to agency requirements.
	

	11
You feed back to relevant others in their own agency information on the meeting and identify any further action to be taken.
	SC15.3 PC 8

	HSC449 – Knowledge Points
	SC15 – Knowledge Points

	
	

	1
How you have applied the principles of equality, diversity and anti-discriminatory practice to your work.
	 1, 2, 7, 11, 19

	2
The specific legislation, guidelines of good practice, charters and service standards which relate to the work being undertaken and the impact of this on the work.
	1, 2

	 3 The nature of the sector, the nature, roles and
 functions of the principal agencies within the sector
 and their structures, functions
· methods of communication and decision making
 processes;
· how one’s own work and work role interacts with
 others in related agencies and the benefits of working
 collaboratively - across agencies and across
 disciplines;
· how teams and collaborative work evolve over time,
 and the impact of this on relationships and effective
 working.
	8, 12, 13, 17
4, 6, 7, 16, 20, 22, 23, 26,

3, 13, 14, 15, 17

5, 19, 23,

	4
The ways in which it is necessary to alter communication when working with different individuals and representatives of different agencies.
	4, 20, 21

	5
The functions, procedures (e.g. administration and etiquette) and resources of different meetings; possible meeting outcomes and methods of preparing for these;
· the different forms of report which are required for different meetings and the importance of effective preparation;
· how to present one’s own case at meetings even when this may not be high on others' agenda; ways of prioritising the key points for presentation at meetings and making sure that they are heard;
· the value of networking informally around meetings (ie being present when the main work of the meeting is not underway).
	2, 4

4

6, 7

14, 20, 25, 26

	6
3 ways of identifying and addressing problems with information.
	22

	7
The nature, extent and boundaries of your work role and its relationship to others.
	5, 8, 13, 16, 18

	8
You have evaluated your own competence, determined when further support and expertise are needed and the measures taken to improve your own competence in this area of work.
	Requires additional questioning

Matching Knowledge Points of Unit O3 (Develop, maintain and evaluate systems and structures to promote the rights, responsibilities and diversity of people) with Knowledge Points from SVQ in Health and Social Care mandatory units HSC41, HSC42, HSC43, HSC44, HSC45

The following matching exercise shows that if a candidate has completed the RMA BEFORE undertaking the SVQ in Health and Social Care 4, then all the Knowledge Points listed in the right hand column can be claimed by writing ‘met via O3’ in the grid.

If a candidate has completed the SVQ 4 BEFORE undertaking the RMA, then the assessor can accept O3 knowledge is covered apart from Knowledge Points 29 and 31 for which questions could be devised.

The matching does not assume that the Knowledge Points in O3and the HSC Units are identical: rather that the selection and combination in the right hand column will demonstrate that the candidate has sufficient knowledge to cover what is asked in O3 and vice versa.

	O3 Knowledge Points
	HSC Units Knowledge Points

	
	

	1
How systems and structure affect people’s rights and the purpose of designing systems and structures which support equality and diversity
	 HSC41 – 1, 5
 HSC44 – 1

 HSC45 – 7, 8

	2
Systems and structures which can be put in place to enable people to exercise their rights effectively, such as advocacy, interpreting, complaints procedures
	 HSC41 – 5, 8(a), 7(d)
 HSC43 – 17

 HSC44 – 1

 HSC45 – 1

	3
The nature and range of actions which may need to be taken to tackle oppression and the likely timescales for doing so
	 HSC41 – 5, 7(d)
 HSC43 – 17

 HSC44 – 2

 HSC45 – 2

	4
The relationship of confidentiality to individual rights
	HSC41 – 1, 5

	5
The differing policies which organisations may have to the confidentiality, access and transmission of information and the effect of these on quality of service
	HSC41 – 1, 6, 7(a)

	6
Rights and responsibilities of people under current legislation and agreed legislation which is in the process of being implemented
	HSC44 – 1
HSC45 – 7, 8(b,c,i)

	7
The legislation and charters in relation to diversity which apply to the health and social care sector and related areas of work
	HSC41-1, 12

HSC44 – 1

HSC45 – 7, 8

	8
Rights and restrictions which relate to different groups in society, why they are different in nature and the historical context in which they are set
	HSC45 – 18(d)

	9
The legal framework in which access to, and transmission of, information is set and how this may differ for different individuals and in different settings (including access to information held about oneself)
	HSC41 – 7(a,b)
HSC45 – 8

	O3 Knowledge Points
	HSC Units Knowledge Points

	10
How the worker can learn from the evidence and recommendations of legal cases regarding confidentiality in similar areas of practice
	HSC41 – 15

HSC43 – 11

	11
How rights become enshrined in law and the factors which may affect their being adopted
	HSC44 – 1

	12
National and international strategies related to rights, including those which are not enshrined in legislation although they may be recognised as morally right
	HSC41 – 7(b)

HSC44 - 5

HSC45 – 5

	13
The public charters and policies which relate to the people and settings in the health and social care sector and how these differ across the sector
	HSC41 7(e)

HSC44 – 1, 5

	14
The nature of organisations in the sector (NHS, local authority, private and voluntary) the differing ways in which they are governed and their policies set, and how their policies may be influenced
	HSC41 – 7(g,h) 12

HSC43 – 6

	15
The range of policies which different organisations have in relation to rights and responsibilities, the reasons for those which exist in the organisation where the worker works and how they have developed over time
	HSC41 – 7(b,g) 11, 12

	16
The different policies which organisations have relating to the promotion of equality and diversity and how the organisation for which the worker works compares to those of others
	HSC44 -2

HSC45 – 2(c)

	17
The differing policies which organisations may have to the confidentiality, access and transmission of information and the effect of these on quality of service
	HSC41 – 8(a)

	18
How organisational policies and practices can be effectively changed and effective ways of managing such change
	HSC43 – 17

HSC44 – 5

	19
The role of the worker in the setting, the limits which are set on the actions which they may take and their relationship to other members of the team work
	HSC41 – 12, 17(d)

	20
The accountability and responsibility of the worker in the setting and to any relevant outside organisation
	HSC42 – 4(g) 7, 12

	21
The duty of the worker to represent the rights of those with whom they work and effective means of doing this
	HSC41 - 22

HSC44 – 3

	22
The worker’s responsibility to people when passing information on to those in other agencies, methods of confirming the systems and structures for maintaining confidentiality in other agencies and what to do if there are concerns
	HSC45 – 3(c)

HSC41 – 7(e), 8(b), 11, 12

	23
The sources of information which may be available to the worker or which may have a bearing on their behaviour, such as guidelines, policy and law
	HSC43 – 3

HSC41 – 7(a)

	24
The support services available to the worker
	HSC43 – 3, 8, 9

HSC44 – 14

HSC45 – 14

	O3 Knowledge Points
	HSC Units Knowledge Points

	25
Methods of accessing information relating to legal and personal rights
	HSC44 - 6(e)

	26
Factors within the environment which adversely affect the promotion of diversity, how factors in the environments may be discriminatory or oppressive to the exercise of people’s rights and methods of challenging environmental factors
	HSC41 - 5

HSC43 - 17

HSC44 - 21

	27
The assumptions and oppressions which surround different groups (such as racism, sexism, ageism, heterosexism, ablism, discrimination against those with mental health problems and learning disabilities) and the ways in which this is built into society and organisations
	HSC45 - 3(c)

	28
The forms which discrimination may take, the behaviours which may be expressions of these and how they may differ between different groups and in different settings
	HSC41 - 5

HSC44 - 6

HSC45 - 3(c), 18(d)

	29
The difference between inappropriate unfair and unjust discrimination in contrast to appropriate, fair and just discrimination
	

	30
Possible effects of stereotyping, prejudice and labelling on people
	HSC45 - 15(c)

	31
The grey areas surrounding confidentiality and the tensions which may exist between an individual’s rights, the agency’s responsibility to individual clients and its responsibility to others
	

	32
Where the weak links may be in the maintenance of confidentiality and how these can be effectively handled
	HSC41 - 8(c)

	33
The actions which one may take when it is found that confidentiality has been breached and the kinds of damage limitation exercises that may be necessary
	HSC41 - 8(c)

HSC43 - 7

	34
How the design of structures and systems may affect the extent to which it is possible to maintain confidentiality, the particular confidentiality issues which are likely to arise in the systems and structures for which the worker holds responsibility and how these may be effectively tackled
	HSC41 - 5, 8(b), 9, 11, 20

HSC44 - 6(a,e)

	35
How to design and maintain systems and structures which are supportive of the promotion of rights, and of equality and diversity
	HSC41 - 2(d), 7(c,f)

HSC45 - 3(a)

	36
The ways in which the rights of the individual or group may compete with those of others and how best to challenge people when their choices or actions infringe the rights of others
	HSC44 - 4
HSC45 - 4

	37
How the worker can best balance their own beliefs and values with their responsibilities to any professional body and their employing agency
	HSC41 - 12

HSC43 - 2

	O3 Knowledge Points
	HSC Units Knowledge Points

	38
How the worker can challenge their own views and beliefs when the affect their work with different people
	HSC41 – 5

HSC42 – 5

HSC43 – 2,7

HSC45 – 5, 21

	39
How the worker can best handle the tensions which they may feel between their values and beliefs and those of the people with whom they work
	HSC41 – 4, 29

HSC42 – 4(g)

HSC43 – 2

HSC44 – 4

HSC45 – 5

	40
How best to monitor the effectiveness and efficiency of systems and structures, optimal frequencies for doing so, the warning signs of problems, and how to intervene to prevent damage occurring
	HSC44 - 12

HSC45 - 10, 19, 20

	41
Methods of evaluating the effectiveness of systems and structures and in using the information gained to improve their effectiveness
	HSC43 – 11

HSC44 – 12

HSC45 – 10

	42
Methods of holding systems and structures continually under review and adapting and changing practice as soon as the need arises
	HSC44 – 12

	43
How best to support those who operate the systems and structures given people’s own particular needs
	HSC41 – 7(h)

	44
How to encourage other team members to contribute effectively to structures and systems and how to encourage them to evaluate the effectiveness of systems and structures from their point of view
	HSC41 -7(e), 28

HSC44 - 6(h), 12

HSC45 - 6, 8(g)

THERE MAY BE MORE ‘MATCHES’ – LET US KNOW……..

HSC 436(Promote and Manage a Quality Provision)

matched with F3(Manage Continuous Quality Improvements)

If F3 in the RMA has been completed before the Level 4, then the table means that all PCs from HSC 436 which have a match don’t need to be re-assessed. If HSC436 has been completed before the RMA, then the PCs from F3 which are listed can be claimed directly from achievement of HSC436 without re-assessment. Meeting F3 range will be dependent on the actual examples of evidence – and the assessor may have to ask for additional examples – through questioning to ensure the ranges are covered.

There is not a great (direct) match with the Knowledge Points – but this is because much of the KP for HSC436 is Care specific – while F3 is generic.

However, many of the Knowledge Points in HSC436 seem to be duplicates from the Knowledge Points in the Mandatory Units from both the RMA and the Level 4 in Health and Social Care….a candidate need therefore only evidence these points in one place – and then simply cross-refer.

	HSC436.1 – Develop systems to ensure that quality standards are implemented and achieved
	PCs from RMA Units

	Performance Criteria
	Performance Criteria

	1 You ensure agreed quality standards of practice
 are maintained and developed.
	F3.1 PCs 2, 3

	2 You identify and act on unprofessional, harmful or dangerous practice through supervision, staff development and training of individuals and the team.
	C13

	 3 You ensure good practice in the identification and use of relevant adaptations and equipment, the administration of medication, moving and handling and control techniques, necessary to meet the needs of individuals and groups.
	Met through HSC 42 and RM1.4

	4 You ensure that practice complies with fire,
 safety, food hygiene and infection control regulations.
	Met through HSC 42

	5 You ensure you have adequate training and support to carry out your responsibilities.
	Will be covered my Mandatory Unit HSC43

	6 You record and report on quality standards within the provision, in accordance with legal, regulatory and service requirements.
	F3.1 PC 7

	HSC436.2 - Implement policies to maximise quality of care, protection and appropriate control
	

	Performance Criteria
	

	1 You support those who use services to negotiate
 their role and contribution to quality assurance

 systems.
	F3.2 PC 8

Range 1(e) and 2(d) of F3.1

	2 You provide supervision and support to staff to

 work effectively within quality standards and
 policies.
	F3.1 PCs 1, 8 and F3.2 PCs 3, 8

	3 You record and report on the quality of care,
 protection and control, within the provision, in
 accordance with legal, regulatory and service
 requirements.
	F3.1 PC7

	HSC436.3 - Ensure individuals are involved in setting up and monitoring quality systems
	

	Performance Criteria
	Performance Criteria

	1 You ensure there are agreed, written policies and procedures for monitoring and reviewing quality systems that are accessible to all the stakeholders.
	F3.1 PCs 1, 3, 8 and F3.2 PC 3

Parts of range 1 in F3.1 and 2(d)

	2
You ensure that ground rules for participation are in place to promote a culture of participation, honesty, openness, respect and confidentiality
	F3.1 PCs 1 and 3

	3
You ensure that policies and procedures are implemented, agreements and differences of opinion are recorded, the findings reviewed and a programme agreed, to implement the necessary changes.
	F3.2 PCs 4, 5

	4
You record and report on the extent and the effectiveness, of the involvement of individuals, in setting up and monitoring quality systems.
	

	HSC436.4 - Monitor and review quality systems, policies and procedures
	

	Performance Criteria
	

	1 You identify monitoring and review requirements
 for quality systems, policies and procedures
	F3.1 PCs 1, 3 and F3.2 PC 2

	2
You ensure that staff, and those in the provision are:

(a)
aware of the requirements

(b)
involved in the monitoring and reviewing of quality systems, policies and procedures
	F3.1 PCs 1, 8 and F3.2 PCs 2, 3, 8

Parts of range 1 in F3.1

	3 You implement, monitor and review procedures
 and report on outcomes, to appropriate people
 and organisations, in accordance with legal,
 regulatory and service requirements for the
 provision.
	F3.1 PCs 2, 3 and F3.2 PCs 1, 7

Parts of range 1 in F3.1

	4 Where quality systems, policies and procedures
 are weak or need changing, you take action to
 review and change them, or report the needs to

 those responsible for this.
	F3.1 PC 6 and F3.2 PC 4

	5 Implement, promote, monitor and review an
 effective complaints procedures.
	Questioning needed

	
	

	HSC436 Knowledge Points
	

	1
Approaches to managing diversity.
	

	2
The philosophy, scope and application of relevant legislation for working in social care.
	

	3
Employment legislation, policies, regulation and standards of practice for quality assurance, and for maintaining a healthy, safe and productive work environment.
	(could be covered if Unit C8 was part of RMA)

Also covered in HSC 45 KE 8(d)

	HSC436 Knowledge Points
	

	4
Regulatory frameworks for the service and the workforce.
	

	5
Key government initiatives about:

(a)
service standards

(b)
the regulatory framework

(c)
quality assurance
	F3: KP 6, and 14-17

	6
Guidance, policies and procedures on complaints.
	Question (could be the same discussion as for HSC436.4 pc 5

	7
Lessons learned from both serious failure of service and practice, and from successful interventions.
	Covered in HSC 44, KP 15(c) or 45 KP 15(c) – Mandatory Units on Protection

	8
Approaches to quality policies and complaints procedures which are enabling, make them accessible, and take account of feedback to inform and improve practice.
	F3 KP 13 and 18

	9
The need to communicate to all involved the results of quality reviews and plans for change.
	F3 KP 7, 11, 13, 18

	10
The impact that the organisation’s culture, and staff competence has on the effectiveness of quality systems.
	F3 KP 16 and 19

	11
Approaches to developing a safe, positive and nurturing environment, which enables people to participate in the development, monitoring and review of quality systems and practices.
	

	12
Approaches to managing resistance to change and development.
	

	13
The impact of stress and conflict on organisational performance, safety and quality.
	

	14
The impact of the external environment on quality.
	F3 KP 19

	15
Systems of internal and external accountability for maintaining quality.
	F3 KP 6 and 15

	16
Organisational procedures and practices for reporting and recording on quality policies, outcomes and developments.
	F3 KP 1, 2, 4, 5, 12, 20

	17
Working with external management and governance on implementing, monitoring and providing feedback on quality systems, procedures and policies.
	F3 KP 7, 12, 18

	HSC436 Knowledge Points
	

	18 Principles, methods and techniques for:

(a)
establishing, implementing, monitoring and reviewing quality systems, complaints and complaints procedures

(b)
managing innovation and change

(c)
implementing and managing quality control systems

(d)
monitoring the implementation and impact of quality policies

(e)
involving and consulting with staff and others on quality programmes

(f)
communicating to all involved the results of quality reviews and plans for change

(g)
identifying and evaluating the strengths and weaknesses of the provision in relation to the quality assurance

(h)
monitoring and controlling resources to maintain consistency and quality in the provision
	(c) F3 KP 14-17

(d) F3 KP 8,14-17

(e) F3 KP 7, 13, 16, 18

(f) F3 KP 7, 11, 12

(h) F3 KP 4, 9, 10, 20

	19
Theories, models for practice and techniques, grounded on research of what works best, which for this Unit will focus on:

(a)
managing quality

(b)
empowerment

(c)
retention

(d)
supervision

(e)
motivation

(f)
individual and team development

(g)
stress management

(h)
risk assessment and management
	(a) F3 - KP 19
(d) will have been covered by C13

 and HSC 43(Mandatory Units)

(f) will have been covered by C13

 (Mandatory Unit in the RMA)

(h) Covered in HSC 44 (or 45) Mandatory

 Units

	20
A workforce development approach focused on workforce analysis and workforce planning, underpinned by an understanding of:

 (a) induction and continuous professional development

 (b) The use of occupational standards for
 human resource purposes
	(a) will probably be covered by work done for C13 and HSC 43

HSC435 (Manage the Development and Direction of Provision)

matched with F3 (Manage Continuous Quality Improvements)

and B3 (Manage the Use of Financial Resources)

If F3 and B3 in the RMA have been completed before the Level 4, then the table means that all PCs from HSC 435 which have a match don’t need to be re-assessed. If HSC435 has been completed before the RMA, then the PCs from F3 and B3 which are listed can be claimed directly from achievement of HSC435 without re-assessment. Meeting F3 and B3 range will be dependent on the actual examples of evidence – and the assessor may have to ask for additional examples – through questioning to ensure the ranges are covered.

There is not a great (direct) match with the Knowledge Points – but this is because much of the Knowledge Points for HSC435 is Care specific – while F3 and B3 are generic.

However, many of the Knowledge Points in HSC435 seem to be duplicates from the Knowledge Points in the Mandatory Units from both the RMA and the Level 4 in Health and Social Care….a candidate need therefore only evidence these points in one place – and then simply cross-refer.

	HSC 435.1 Develop, implement and review a Statement of Purpose
	

	Performance Criteria
	Performance Criteria

	1 You ensure the provision has a formally agreed Statement of Purpose and a guide which is approved, implemented and reviewed as necessary, and in accordance with regulation.
	F3.1 PCs 1 and 7

	2 You ensure that the provision’s policies and procedures and any written guidance accurately reflect the Statement of Purpose.
	

	3 You ensure that the Statement of Purpose is in a form which is easily accessible and can be understood by placing authorities, staff, residents, families and significant others in the residents’ lives.
	

	4 You monitor, review, update and modify the Statement of Purpose, when necessary, and at least annually.
	F3.1 PC 7 and F3.2 PC 1

	HSC435.2 Manage time and resources to deliver a quality service
	

	Performance Criteria
	

	1 You manage the needs of individuals and the capacity of the human, physical and financial resources to meet them.
	B3.1 PCs 3and 6

F3.2 PC 5

	2 You identify how gaps in resources will be managed and plan how they could be addressed, in the short, medium and long term.
	B3.1 PCs 2 and 4

F3.1 PC 6 and F3.2 PCs 5, 6

	3 You manage admissions so that they adhere
 to the Statement of Purpose and admission
 criteria, and you negotiate with the service
 and placing authorities to ensure agreement
 upon and support for the admission criteria.
	

	HSC435.2 Manage time and resources to
deliver a quality service
	

	Performance Criteria
	Performance Criteria

	4 You ensure systems are in place to manage, monitor and review the effective use of human, physical and financial resources.
	B3.2 PCs 3, 4 and 5

F3.1 PCs1 and 2

F3.2 PCs 1 and 2

	5 You manage your own time and resources to meet objectives.
	

	6
You record and report on any gaps in resources, in accordance with legal, regulatory and service requirements.
	B3.1 PC 6 and B3.2 PC 6

F3.1 PC 8 and F3.2 PCs 4, 5

	HSC435.3 Contribute to the strategic and business planning of the service
	

	Performance Criteria
	

	1
You ensure that there is a written development plan, consistent with organisational requirements and the needs of the provision.
	F3.1 PC 2 (provided there is a written plan)

	2
You identify and take opportunities to contribute to the strategic planning of the service.
	F3.1 PCs 1, 3, 8 and 9

F3.2 PCs 4 and 5

	3
You use inspection and regulation reports, the views of residents/individuals, their families and significant others, staff, and where appropriate, external stakeholders, to develop the provision.
	

	4
You identify current strengths and positive practice outcomes, that need to be maintained and developed, and weaknesses in practice that need to be rectified, including any resource changes to meet need.
	F3.1 PC 4 and F3.2 PCs 1, 2, 3, 4, 5

	5
You manage positive and negative change effectively with minimum disruption.
	

	6
You monitor and evaluate annually the business plan, identifying any changes within specified timescales.
	F3.1 PC 7 and F3.2 PC 7 (provided the business plan has ‘criteria’ which can be measured)

	HSC435.4 Contribute to the management and monitoring of budgets
	

	Performance Criteria
	

	1 You ensure budgets and accounts are clear, concise and emphasise the benefits and quality of the provision.
	B3.2 PC 8

	2 You ensure sufficient financial resources to implement the Statement of Purpose.
	B3.1 PC 6

	3 You negotiate budgets with appropriate people and organisations.
	B3.1 PCs5 and 7

	4
You ensure methods of monitoring expenditure and activities against budgets are reliable and are carried out in accordance with requirements.
	B3.2 PCs3, 4

	HSC435.4 Contribute to the management
and monitoring of budgets
	

	Performance Criteria
	Performance Criteria

	5
You monitor expenditure and activities against budgets at regular intervals.
	B3.2 PC 4

	6
You record and report on the management and monitoring of budgets.
	B3.1 PC 7 and B3.2 PC 8

	
	

	HSC435 - Knowledge Points
	Knowledge from F3, B3 and other RMA or Level 4 Units

	1 Approaches to managing diversity.
	

	2 The philosophy, scope and application of relevant legislation for working in social care.
	

	3
Policies, regulation and standards of practice for managing a social care provision, and for maintaining a healthy, safe and productive work environment.
	Should be covered by Unit HSC 42

	4
Legislation, including equal opportunities, race relations and disability legislation.
	

	5
Key government initiatives about:

(a)
the regulation of services

(b)
service standards
	

	6
Lessons learned from both serious failure of service and practice, and from successful interventions.
	Covered in HSC 44 (or 45) – Mandatory Units

	7
Regulation, policy, codes of conduct and guidance relating to:

(a)
developing, implementing and reviewing a Statement of Purpose for the provision

(b)
the operation of the provision and the service

(c)
strategic business planning for the service

(d)
managing and monitoring budgets
	(d) whole of B3

	8 Organisational procedures and practices for reporting and recording.
	B3 KP 8, 16, 21 and F3 KP 5

	HSC435 - Knowledge Points
	Knowledge from F3, B3 and other RMA or Level 4 Units

	9 Principles, methods and techniques relating to:

(a)
developing and evaluating a Statement of Purpose for the provision

(b)
organisational development and change for the provision and the service

(c)
the strategic planning of the service and its budgeting

(d)
identifying and evaluating strengths and weaknesses of the provision in relation to the strategic planning and budgeting

(e)
evaluating the provision’s and the service’s past performance

(f)
negotiating and gaining agreement and commitment from relevant individuals to access resources and participate in budgeting

(g)
encouraging individuals to take part in negotiations and agreements about the provision’s needs and requirements

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

(h)
budgeting and accounting

(i)
monitoring and controlling resource usage to maintain consistency and quality in the provision
	(c) B3 KP 1, 2, 3, 7, 9

(e) B3 KP 1 and 7

(f) B3 KP 5, 6, 12, 14, 15, 19
(g) B3 KP 14, 15 and F3 KP 13
(h) Whole of B3

(i) B3 KP 10, 16,19, 20 and F3 KP 14-17

	10 Sources of physical and financial resources.
	

	11
The importance of effective resource monitoring and your role and responsibility in relation to this.
	B3 KP 9, 10, 11, 12

	12
 Theories, models for practice and techniques, grounded on research of what works best, which for this unit will focus on:

(a)
managing and monitoring budgets

(b)
time management

(c)
strategic business planning

(d)
resource management

(e)
individual and team development
	(a) Whole of B3
(d) F3 KP 9, 16,

(e) Covered by Mandatory Unit C13

	HSC435 - Knowledge Points
	Knowledge from F3, B3 and other RMA or Level 4 Units

	13 Methods and techniques of:

(a)
communication and interaction

(b)
giving and receiving constructive feedback within the provision and service

(c)
identifying individual and team development needs

(d)
developing individuals to meet the needs of the provision’s and the service’s strategic plan

(e)
encouraging and enabling individuals to take responsibility for monitoring and controlling activities against budgets

(f)
praising and encouraging successful practice in terms of budgeting and resource development

(g)
constructively challenging bad practice in relation to budgeting and resource management

(h)
effective management of your own time and resources, and for the staff within the provision

(i)
encouraging and enabling individuals to take responsibility for monitoring and controlling activities against budgets

(j)
providing professional support to staff for continuing professional development and delivering service standards

(k)
management that promotes an open and inclusive culture
	(a) Covered by Mandatory Unit HSC 41

(b) Covered by Mandatory Unit C13

(c) Covered by Mandatory Unit C13

(e) B3 KP 5, 14, 15 and F3 KP 13

(f) F3 KP 11, 13

(h) Could possibly be covered by work done for HSC 43 (assessor should check)

(i) B3 KP 12, 15 and F3 KP 13, 18

(j) could be covered by work for C13 and HSC

 43

	14 The importance of effective monitoring of human resources to maximise their use within the provision and your role and responsibility in relation to this.
	B3 KP 19

F3 KP 2, 9, 14, 15, 17

	15 Working with external management and governance on business planning, budgeting and resource issues.
	

43

