	

[bookmark: _GoBack]Section 1: Understanding factors
that impact on performance

For each factor, Mental, Emotional, Social and Physical, explain its impact on performance.
(8 marks)

In your answer you may provide a general response or relate to an activity or activities.

	Factor 1:

	Factor 2:

	Factor 3:

	Factor 4:

Section 2: Planning, developing and implementing
approaches to enhance personal performance

Choose two of the factors you selected in Section 1 and any one physical activity for which you will provide evidence in your portfolio.

	Activity:

	Factor 1:

	Factor 2:

2a 	Explain the challenges you may face when gathering reliable data on your two selected factors. (3 marks)

	

2b(i) Identify one appropriate method you used to gather data on your performance in
 factor 1. (1 mark)

	Factor 1:

(ii) 	Identify one appropriate method you used to gather data on your performance in factor 2. (1 mark)

	Factor 2:

Include a copy of the data you have gathered, which must not exceed four A4 pages.

You must enclose this data with the template and ensure you add your SCN to each page of data.

2c 	Select one of the methods identified in 2b. Describe how you used this method to gather data about this factor. (4 marks)

	Method:

	

2d Explain why you selected this method to gather data on your performance in the identified factor. (3 marks)

	

2e 	From the data you have gathered describe your strengths and development needs in relation to your performance for both factors. (4 marks)

	

2f 	With reference to the data, identify an appropriate target for each factor.

	(i) 	Identified target for factor 1. (1 mark)
	

	(ii) 	Identified target for factor 2. (1 mark)
	

2g 	Explain why it is important to set targets when creating a personal development programme. (3 marks)

	

Personal Development Programme (PDP) Table
Do not submit your PDP. You must transfer the relevant information from your PDP into the table below.

	
	Factor 1
	Factor 2

	Approaches you used in your development programme
	
	

	Length of each session
	
	

	How many training sessions per week
	
	

	Who you trained with
	
	

	Methods used to monitor your programme
	
	

Describing approaches to develop performance

2h (i) From your personal development programme, select and describe an approach that you used to develop factor 1. (2 marks)

	Approach for factor 1:

(ii) 	From your personal development programme, select and describe an approach that you used to develop factor 2. (2 marks)

	Approach for factor 2:

2i 	In addition to the approaches you used, justify further decisions that you made when planning your personal development programme. (4 marks)

	

Section 3: Monitoring, recording and
evaluating performance development

3a 	During your personal development programme you will have received feedback from others. Explain whether the feedback you received was useful or not. (2 marks)

	

3b 	Explain why it is necessary to monitor your performance development. (3 marks)

	

Describing methods to monitor performance

3c (i) 	Describe how you monitored your programme of work for factor 1. (2 marks)

	

(ii) 	Using a different method describe how you monitored your programme of work for factor 2. (2 marks)

	

3d 	Evaluate the effectiveness of your personal development programme. (6 marks)

	

3e 	Evaluate your performance in the two selected factors. (4 marks)

	

3f 	With reference to your current performance, justify the next steps in planning for your future performance development. (4 marks)

	

	
	

	

	Scottish Candidate Number
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	Page
	2
	of
	13

	Scottish Candidate Number
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	Page
	13
	of
	13

