DK8P 04 (HSC218)
Support individuals with their personal care needs

Elements of competence

	HSC218.1
	Support individuals to go to the toilet

	HSC218.2
	Enable individuals to maintain their personal hygiene

	HSC218.3
	Support individuals in personal grooming and dressing

About this Unit

This Unit applies to people who work directly with individuals to support washing, dressing and going to the toilet.

Scope

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

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

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

Problems could be: changes in the individual’s health; difficulties in going to the toilet; concerns about bodily waste; changes in the individual’s skin condition; changes in motivation for personal hygiene and grooming.

Toilet facilities might include: toilet; commode; bedpan; urinal.

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

Values underpinning the whole of the Unit

The values underpinning this unit have been derived from the key purpose statement
, the statement of expectations from carers and people receiving services, relevant service standards and codes of practice for health and social care in the four UK countries. They can be found in the principles of care unit HSC24. To achieve this Unit you must demonstrate that you have applied the principles of care outlined in unit HSC24 in your practice and through your knowledge.

Evidence Requirements for the Unit

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

	Simulation:

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

	The following forms of evidence ARE mandatory:

	· Direct Observation: Your assessor or an expert witness must observe you in real work activities which provide a significant amount of the performance criteria for most of the elements in this unit. For example when you give assistance to and individual to get dressed or when you are helping someone with washing.

· Reflective Account/professional discussion: You should describe your actions in a particular situation and explain why you did things for example what procedure you would follow to make sure an individual was assisted in going to the toilet and how you maintain their dignity and respect.

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

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

· Expert Witness: A designated expert witness may provide direct observation of practice, questioning, professional discussion and feedback on reflective accounts.

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

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

You need not put confidential records in your portfolio, they can remain where they are normally stored and be checked by your assessor and internal verifier. If you do include them in your portfolio all names and identifying information must be removed to ensure confidentiality.

These may also be assignments/projects: You may have been on a course for example First Aid, risk assessment training, and have completed some assessment at the end of the course; you may be able to use this as evidence of knowledge.

	GENERAL GUIDANCE

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

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

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

· All evidence must relate to your own work practice.

Knowledge specification for this unit

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

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

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

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

	Values
	

	1
Legal and organisational requirements on equality, diversity, discrimination and rights when supporting individuals with their personal care.
	

	2
How your own values in relation to health and hygiene might differ from those of individuals and how to deal with this.
	

	3
Conflicts which might arise between individual choice, good hygiene practices and the individual’s plan for their care and how to deal with these.
	

	4
The effect which personal beliefs and preferences may have on cleansing and toileting for an individual.
	

	5
Methods of providing the individual with toilet facilities which are consistent with their personal beliefs and preferences.
	

	6
How to provide active support and promote the individual’s rights, choices and well-being when supporting them with their personal care.
	

	Legislation and organisational policy and procedures
	

	7
Codes of practice and conduct, and standards and guidance relevant to your own and the roles, responsibilities, accountability and duties of others when supporting individuals with their personal care needs.
	

	8
Current local, UK legislation, and organisational requirements, procedures and practices for:

(a)
accessing records

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

(c)
health, safety, assessing and managing risks associated with supporting individuals with their personal care needs

(d)
the management of risk from infection

(e)
working intimately with individuals

(f)
supporting individuals with their personal care needs
	

	Theories and practice
	

	9
Key changes in the conditions and circumstances of individuals with whom you work.
	

	10
Methods of preventing infection and why infection control is important.
	

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

	11
Reasons for:

(a)
assisting the individual to maintain personal hygiene
(b)
toiletries and other personal materials not being shared

(c)
wearing protective clothing and why the use of this and other precautions should be fully explained to the individual
	

	12
Factors which affect:

(a)
the individual’s ability to go to the toilet

(b)
the individual’s personal beliefs and preferences on cleaning and toileting

(c)
the degree of assistance required

(d)
the individual’s ability to maintain their personal cleanliness
	

	13
Why individuals should be encouraged (but not pressurised) to carry out activities themselves, wherever possible.
	

	14
Why individuals need to be able to call for and get help immediately.
	

	15
Why individuals should be offered the opportunity to:

(a)
select toilet facilities

(b)
dispose of her/his own body waste
	

	16
Actions to take if there are any problems or you have any concerns about the individual.
	

	17
Why it is important to maintain your own cleanliness and hygiene prior to, during and following any activities involved in the personal care of individuals.
	

	18
When and why measuring and recording output and/or bodily waste is likely to be included in an individual’s care plans.
	

HSC218.1
Support individuals to go to the toilet

	Performance criteria

	
	DO
	RA
	EW
	Q
	P
	WT

	1
where individuals require assistance, encourage them to communicate when they need to use toilet facilities
	
	
	
	
	
	

	2
You support individuals to:

(a)
understand where to find suitable toilet facilities
(b)
select the toilet facilities they prefer

(c)
go to, and return from the toilet safely
	
	
	
	
	
	

	3
You ensure that individuals know how to call for help if they need it
	
	
	
	
	
	

	4
You make sure any calls for help can be heard and you respond immediately if help is sought
	
	
	
	
	
	

	5
You encourage individuals to find the most appropriate and acceptable method of cleaning themselves.
	
	
	
	
	
	

	6
You encourage individuals to wash their hands after using the toilet.
	
	
	
	
	
	

	7
You ensure the toilet facilities are clean before they are used again.
	
	
	
	
	
	

	8
Where necessary, move and dispose of body waste discreetly, immediately and in ways that:

(a)
minimise the risk of cross infection

(b)
are respectful of the individual’s personal beliefs and preferences
	
	
	
	
	
	

	9
You follow organisational requirements and wear appropriate protective clothing when you move and dispose of body waste.
	
	
	
	
	
	

	10
You wash your hands and ensure your own cleanliness and hygiene after moving and disposing of body waste.
	
	
	
	
	
	

	11
You measure and record output and/or bodily waste where this is required by the individual’s care plan.
	
	
	
	
	
	

	12
You report any problems and significant changes to the appropriate people, within confidentiality agreements and according to legal and organisational requirements.
	
	
	
	
	
	

DO = Direct Observation

RA = Reflective Account

Q = Questions

EW = Expert Witness

P = Product (Work)

WT = Witness Testimony

HSC218.2
Enable individuals to maintain their personal hygiene

	Performance criteria

	
	DO
	RA
	EW
	Q
	P
	WT

	1
You support individuals to communicate their preferences about their personal hygiene care and to resolve any differences between their wishes, the plan of care and the facilities available.
	
	
	
	
	
	

	2
You work with the individual to identify the degree of support they need with their personal hygiene, encouraging and enabling them to carry out activities for themselves, wherever possible.
	
	
	
	
	
	

	3
You wear appropriate protective clothing and support individuals to understand the reasons for this.
	
	
	
	
	
	

	4
You ensure that the room and water temperatures meet the individual’s needs and preferences.
	
	
	
	
	
	

	5
You place toiletries, materials and equipment safely and within the individual’s reach.
	
	
	
	
	
	

	6
You provide individuals with equipment to enable them to call for help.
	
	
	
	
	
	

	7
You support individuals in ways which cause as little discomfort as possible.
	
	
	
	
	
	

	8
Your own personal hygiene follows good hygiene practice and minimises the risk of cross infection.
	
	
	
	
	
	

	9
You report any problems and significant changes in the individual’s personal hygiene to the appropriate people.
	
	
	
	
	
	

HSC218.3
Support individuals in personal grooming and dressing

	Performance criteria

	
	DO
	RA
	EW
	Q
	P
	WT

	1
You support individuals to communicate their wishes and preferences about personal grooming and dressing, and identify the amount and type of support they need.
	
	
	
	
	
	

	2
You provide active support and encouragement to enable individuals to dress and groom themselves.
	
	
	
	
	
	

	3
You provide active support to enable individuals to dress and groom in ways which:

(a)
maximise their independence

(b)
maintain their privacy

(c)
are consistent with their personal beliefs and preferences

(d)
meet safety requirements
	
	
	
	
	
	

DO = Direct Observation

RA = Reflective Account

Q = Questions

EW = Expert Witness

P = Product (Work)

WT = Witness Testimony

HSC218.3
Support individuals in personal grooming and dressing (cont)

	Performance criteria

	
	DO
	RA
	EW
	Q
	P
	WT

	4
You encourage and support individuals to:

(a)
use dressing and other equipment and materials that best meet their needs and are safe to use

(b)
keep their personal clothing and grooming items clean, safe and secure
	
	
	
	
	
	

	5
You support individuals to understand and overcome their concerns about the use of sensory equipment and/or prostheses, orthoses and creams, seeking additional support, where necessary.
	
	
	
	
	
	

	6
You ensure materials, equipment and facilities are left clean, tidy and ready for future use.
	
	
	
	
	
	

	7
You wash your hands and ensure your own cleanliness and hygiene after supporting individuals with their personal grooming and dressing.
	
	
	
	
	
	

	8
You report any problems and significant changes in the individual’s personal grooming and dressing to the appropriate people.
	
	
	
	
	
	

DO = Direct Observation

RA = Reflective Account

Q = Questions

EW = Expert Witness

P = Product (Work)

WT = Witness Testimony

	To be completed by the Candidate

I SUBMIT THIS AS A COMPLETE UNIT

Candidate’s name: ……………………………………………

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

Date: …………………………………………………………..

	To be completed by the Assessor

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

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

Assessor’s name: …………………………………………….

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

Date: …………………………………………………………..

	Assessor/Internal Verifier Feedback

	To be completed by the Internal Verifier if applicable

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

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

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

Date: ……………………………………..…………………………..

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

PAGE
3
Unit: DK8P 04 (HSC218) Support individuals with their personal care needs

