Health (Allied Health Profession Support)
Level 3
Awarded by The Scottish Qualifications Authority

Accredited from 5 July 2006 to 31 July 2011
Group award number: G8A5 23
Standards

This SVQ is based on standards developed by Skills for Health. Skills for Health draws its membership from care and health sector.

For further information, please contact the SQA web site.

Structure of the SVQ

The way the SVQ is made up is shown below. The unit title appears in bold and the elements that make up each unit are listed under the unit title.

Mandatory units

Candidates must complete at least two all of these units:

EITHER
DK4R 04
Promote Effective Communication For And About Individuals

1
Promote effective communication for and about individuals
OR

F062 04
Maintain Communications And Records Within The Organisation

1
Maintain communication and records within the organisation
EITHER
DK4K 04
Promote, Monitor And Maintain Health, Safety And Security In The Working Environment

1
Promote, monitor and maintain health, safety and security in the working environment
OR

DN9K 04

Maintain Health And Safety In A Clinical/Therapeutic Environment

1
Maintain health and safety in a clinical environment/therapeutic environment
(If candidate selects the following unit they can not select Group C units Reflect On and Evaluate Your Own Values, Priorities, Interests and Effectiveness or Synthesise New Knowledge into the Development of Your Own Practice. Only 1 of these three units can count towards the awards.)
DK57 04

Reflect On And Develop Your Practice

1
Reflect on and develop your practice
EITHER
DK41 04
Promote Choice, Well-being And The Protection Of All Individuals

1
Promote choice, well-being and the protection of all individuals
OR

DK4H 04

Promote The Well-being And Protection Of Children And Young People

1
Promote the well-being and protection of children and young people
Optional units

Candidates must also complete of the following units, in addition to the mandatory units:

Group A – Clinical Therapeutic Activities Units (Candidates must select at least 2 of these units)

Either

DL4A 04
Assist In The Administration Of Medication (SfCD)
1
Prepare for the administration of medication of individuals
2
Assist in and record the administration of medications
Or

DK2X 04
Administer Medication To Individuals (SfCD)

1
Prepare to administer medication to individuals

2
Administer, report on and monitor individual’s medication

DPOK 04
Identify The Individual Whose Skin Integrity Is At Risk And Undertake The Appropriate Tissue Viability Risk Assessment

1
Identify the individual whose skin integrity is at risk and undertake the appropriate tissue viability risk assessment
F07G 04
Undertake Extended Personal Care

1
Undertake extended personal care
F07L 04
Undertake Treatments And Dressings Related To The Care Of Lesions And Wounds

1
Undertake treatments and dressings related to the care of lesions and wounds
F07H 04
Undertake Physiological Measurements

1
Undertake physiological measurements
DK4T 04
Provide First Aid To An Individual Needing Emergency Assistance (SfCD)

1
Prepare to provide first aid to individuals
2
Provide first aid to individuals
DP0F 04
Provide Basic Life Support

1
Provide basic life support
F07E 04
Take A Presenting History From An Individual To Inform Assessment

1
Take a presenting history from an individual to inform assessment
F069 04
Obtain Supporting Information To Inform The Assessment Of An Individual

1
Obtain supporting information to inform the assessment of an individual
DP06 04
Perform Routine ECG Procedures

1
Perform routine ECG procedures
DP08 04
Prepare And Dress For Work In Clinical/Therapeutic Areas

1
Prepare and dress for work in clinical/therapeutic areas
DP0C 04

Prepare Individuals For Clinical/Therapeutic Areas

1
Prepare individuals for clinical therapeutic areas
DP0J 04
Support Individuals During And Following Clinical/Therapeutic Activities

1
Support individuals during and following clinical/therapeutic activities
DP09 04
Prepare Environments And Resources For Use During Clinical/Therapeutic Activities

1
Prepare environments and resources for use during clinical/therapeutic activities
DP09 04
Monitor And Manage The Environment And Resources During And After Clinical/Therapeutic Interventions

1
Monitor and manage the environment and resources during and after clinical/therapeutic interventions
F04S 04
Assist The Practitioner To Implement Clinical/Therapeutic Interventions

1
Assist the practitioner to implement clinical/therapeutic interventions
F06X 04
Provide Advice And Information To Individuals On How To Manage Their Own Condition

1
Provide advice and information to individuals on how to manage their own condition
F053 04
Contribute To The Discharge Of An Individual Into The Care Of Another Service

1
Contribute to the discharge of an individual into the care of another service
Group B – Pathway Specific Units (Candidates must select at least 3 of these units)
F063 04
Maintain The Feet Of Individuals Who Have Been Assessed As Requiring Help With General Footcare

1
Maintain the feet of individuals who have been assessed as requiring help with
general footcare
F064 04
Manufacture Assistive Devices To Specification

1
Manufacture assistive devices to specification
F073 04
Provide Support To Individuals To Develop Their Skills In Managing Dysphagia

1
Provide support to individuals to develop their skills in managing dysphagia
F04J 04
Assist Others To Monitor Individuals’ Attempt At Managing Dysphagia

1
Assist others to monitor individuals’ attempt at managing dysphagia
F07F 04
Undertake Agreed Pressure Area Care

1
Undertake agreed pressure area care
F07A 04
Support Individuals In Undertaking Desired Activities

1
Support individuals in undertaking desired activities
F061 04
Inform An Individual Of Discharge Arrangements

1
Inform an individual of discharge arrangements
F05A 04
Enable Carers To Support Individuals

1
Enable carers to support individuals
F05L 04
Examine The feet Of An Individual With Diabetes And Assess Risk Status

1
Examine the feet of an individual with diabetes and assess risk status
F06Y 04
Provide Advice And Referral To Help Individuals With Diabetes Care For Their Feet

1
Provide advice and referral to help individuals with diabetes care for their feet
DK7N 04
Help Individuals To Keep Mobile

1
Help individuals to keep mobile
DK72 04
Support Individuals In Their Daily Living

1
Support individuals in their daily living
DK7J 04
Support Individuals To Access And Use Services And Facilities

1
Support individuals to access and use services and facilities
DK82 04
Support Individuals To Live At Home

1
Support individuals to live at home
DK7R 04
Support Individuals To Continue Therapies

1
Support individuals to continue therapies
DK8C 04
Support Individuals To Prepare For, Adapt To And Manage Change

1
Support individuals to prepare for, adapt to and manage change
DK3P 04
Prepare, Implement And Evaluate Agreed Therapeutic Group Activities

1
Prepare, implement and evaluate agreed therapeutic group activities
F075 04
Provide Support To Individuals To Manage Their Body Weight

1
Provide support to individuals to manage their body weight
F065 04
Monitor And Evaluate Individuals’ Progress In Relation To Managing Their Body Weigh Under Direction

1
Monitor and evaluate individuals’ progress in relation to managing their body weight under direction
F047 04
Administer Nutritional Products To Individuals

1
Administer nutritional products to individuals
F072 04
Provide Information And Advice To Individuals On Eating To Maintain Optimum Nutritional Status

1
Provide information and advice to individuals on eating to maintain optimum nutritional status
F066 04
Monitor And Review Individuals’ Progress In Relation To Maintaining Optimum Nutritional Status

1
Monitor and review individuals’ progress in relation to maintaining optimum nutritional status
F04Y 04
Carry Out Extended Feeding Techniques To Ensure Individual’s Nutritional And Fluid Intake

1
Carry out extended feeding techniques to ensure individuals’ nutritional and fluid intake
F060 04
Implement Physiotherapy Programmes And Treatment Under Direction With Individuals Who Have Severely Restricted Movement/Mobility

1
Implement physiotherapy programmes and treatment under direction with individuals who have severely restricted movement/mobility
F05X 04
Implement Physiotherapy Mobility And Movement Programme Under Direction For Individuals To Restore Optimum Movement And Functional Independence

1
Implement physiotherapy mobility and movement programme under direction for individuals to restore optimum movement and functional independence
F05W 04
Implement Hydrotherapy Programmes For Individuals And Groups Under Direction

1
Implement hydrotherapy programmes for individuals and groups under direction
F070 04
Provide And Fit Prescribed Assistive Devices For Individual Use

1
Provide and fit prescribed assistive devices for individual use
F05K 04
Enable Individuals To Use Assistive Devices

1
Enable individuals to use assistive devices
F04P 04
Assist Others To Test Individuals’ Abilities Before Planning Exercises And Physical Activities

1
Assist others to test individuals’ abilities before planning exercises and physical activities
F057 04
Deliver Supervised Exercise Sessions

1
Deliver supervised exercise sessions
F04G 04
Assist In The Assessment Of The Need For, And The Provision Of, Environmental And Social Support In The Community

1
Assist in the assessment of the need for, and the provision of, environmental and social support in the community
DK8G 04
Support Individuals To Retain, Regain And Develop The Skills To Manage Their Lives And Environment
1
Support individuals to retain, regain and develop the skills to manage their lives and environment
DK37 04
Plan, Agree And Implement Development Activities To Meet Individual Needs

1
Plan, agree and implement development activities to meet individual needs
F05H 04
Enable Individuals With Mental Health Needs To Access Housing And Accommodation

1
Enable individuals with mental health needs to access housing and accommodation
F05C 04
Enable Housing And Accommodation Services To Support Individuals With Mental Health Needs

1
Enable housing and accommodation services to support individuals with mental health needs
F043 04
Acquire Images, Data And Reference Material For Radiotherapy Processes

1
Acquire images, data and reference material for radiotherapy processes
F06W 04
Produce Treatment Parameters For Standard Individual Patient External Beam Radiotherapy Using A Planning Computer

1
Produce treatment parameters for standard individual patient external beam radiotherapy using a planning computer
F06G 04
Perform Simple Treatment Dose Calculations For External Beam Radiotherapy

1
Perform simple treatment dose calculation for external beam radiotherapy-
F056 04
Deliver External Beam Megavoltage Radiation

1
Deliver external beam megavoltage radiation
F055 04
Deliver External Beam Kilovoltage Radiation

1
Deliver external beam Kilovoltage radiation
F06M 04
Prepare And Reproduce Permanent Images

1
Prepare and reproduce permanent images
F04V 04
Assure The Effective Functioning Of Image Processing Equipment

1
Assure the effective functioning of image processing equipment
F06L 04
Position Woman And Produce Basic Radiographic Images Of The Breast

1
Position woman and produce basic radiographic images of the breast
F06S 04
Produce Plain Radiographic Images Of The Appendicular Skeleton For Diagnostic Purposes

1
Produce plain radiographic images of the Appendicular skeleton for diagnostic purposes
F06T 04
Produce Plain Radiographic Images Of The Chest And Thorax For Diagnostic Purposes
1
Produce plain radiographic images of the chest and thorax for diagnostic purposes
F058 04
Develop And Prepare Speech And Language Therapy Resources For Use By Individuals Who Use Total Communication Systems

1
Develop and prepare speech and language therapy resources for use by individuals who use total communication systems
F04C 04
Assist And Support Individuals To Use Total Communication Systems

1
Assist and support individuals to use total communication systems
F06H 04
Plan, Design And Develop Activities And Materials To Enable Individuals To Achieve Specified Communication Systems

1
Plan, design and develop activities and materials to enable individuals to achieve specified communication systems
F074 04
Provide Support To Individuals To Develop Their Skills In Speech And Communications

1
Provide support to individuals to develop their skills in speech and communications
F05F 04
Enable Individuals From Diverse Linguistic And Cultural Backgrounds To Access Speech And Language Therapy Service

1
Enable individuals from diverse linguistic and cultural backgrounds to access speech and language therapy service
F054 04
Contribute To The Planning And Evaluation Of Learning Activities

1
Contribute to the planning and evaluation of learning activities
F07C 04
Support Pupils With Communication And Interaction Difficulties

1
Support pupils with communication and interaction difficulties
F07B 04
Support Pupils With Cognition And Learning Difficulties

1
Support pupils with cognition and learning difficulties
Group C – Work Effectiveness Units (Candidates must select 3 units from any of the above or alternatively from any of the following units)
(Candidates can not select this unit if they have chosen mandatory unit Reflect On and Develop Your Practice or the following unit Synthesise New Knowledge Into The Development Of Your Own Practice. Only 1 unit of these three can count toward the award.)
F076 04
Reflect On And Evaluate Your Own Values, Priorities, Interests And Effectiveness

1
Reflect on and evaluate your own values, priorities, interests and effectiveness
(Candidates can not select this unit if they have chosen mandatory unit Reflect On and Develop Your Practice or unit Reflect On And Evaluate Your Own Values, Priorities, Interests And Effectiveness. Only 1 unit of these three can count toward the award.)
F07D 04
Synthesise New Knowledge Into The Development Of Your Own Practice

1
Synthesise new knowledge into the development of your own practice
F05N 04
Give Presentations To Groups

1
Give presentations to groups
F04L 04
Assist Others To Plan Presentations To Enable Learning

1
Assist others to plan presentations to enable learning
F05R 04
Identify and Specify Data and Information Requirements

1
Identify and specify data and information requirements
F04A 04
Analyse And Present Date And Information To Meet Specific Requirements

1
Analyse and present date and information to meet specific requirements
DG37 04
Administer Patient Appointments

1
Administer patient appointments
DK4L 04
Protect Yourself From The Risk Of Violence At Work

1
Protect yourself from the risk of violence at work
DK5R 04
Contribute To The Effectiveness Of Teams

1
Contribute to the effectiveness of teams
DK51 04
Receive And Pass On Messages And Information

1
Receive and pass on messages and information
DK9T 04
Monitor, Handle And Maintain Materials And Equipment

1
Monitor, handle and maintain materials and equipment
DK9L 04
Manage And Organise Time And Activities To Support Individuals In The Community

1
Manage and organise time and activities to support individuals in the community
DK9J 04
Support Individuals To Access And Use Services And Facilities

1
Support individuals to access and use services and facilities
DK96 04
Work In Collaboration With Carers In The Caring Role

1
Work in collaboration with carers in the caring role
DK5M 04
Contribute To The Development And Running Of Support Groups

1
Contribute to the development and running of support groups
DK66 04
Develop And Sustain Effective Working Relationships With Staff In Other Agencies

1
Develop and sustain effective working relationships with staff in other agencies
DK30 04
Participate In Inter-disciplinary Team Working To Support Individuals

1
Participate in inter-disciplinary team working to support individuals
DK7A 04
Help Develop Community Networks And Partnerships

1
Help develop community networks and partnerships
DK9C 04
Work With Community Networks And Partnerships

1
Work with community networks and partnerships
DK52 04
Receive, Analyse, Process, Use And Store Information

1
Receive, analyse, process, use and store information
DK3Y 04
Conduct An Assessment Of Risks In The Workplace

1
Conduct an assessment of risks in the workplace
DK4G 04
Promote The Values And Principles Underpinning Best Practice

1
Promote the values and principles underpinning best practice
D9RJ 04

Enable Learning Through Demonstrations And Instruction

1
Demonstrate skills and methods to learners

2
Instruct learners

D9RH 04

Enable Individual Learning Through Coaching

1
Coach individual learners

2
Assist individual learners to apply their learning

D9RG 04

Enable Group Learning

1
Manage group dynamics

2
Enable the group to learn together

D9T5 04

Support Competence Achieved In The Workplace

1
Assess performance in the workplace agreed standards

2
Give staff members support in the workplace and feedback on their performance
Contexts

The award can be taken in 4 different contexts. The contexts and group award numbers are listed below:

GG8A 23
Health (Maternity/Paediatric Support) (level 3)

G8A5 23
Health (Allied Health Profession Support) (level 3)

G8A6 23
Health (Decontamination) (level 3)

G8A7 23
Health (Renal Support) (level 3)

There may be publications available to support this SVQ. For more information, please contact:

Customer Contact Centre

The Scottish Qualifications Authority

The Optima Building

58 Robertson Street

GLASGOW

G2 8DQ

Tel: 0845-279-1000

Fax: 0845-213-5000

Email: customer@sqa.org.uk

Website: http://www.sqa.org.uk

