	OCR Level 3 Cambridge Technical in Health and Social Care

	Unit 12

	Unit Recording Sheet

[image: image1.jpg]OCR

Oxford Cambridge and RSA

	This form should be completed by the centre assessor. Please enter specific page numbers where evidence can be found in the portfolio, or where electronic evidence is being submitted, the location of this.

One of these sheets should be attached to the assessed work of each candidate.

	Unit Title
	 Promote positive behaviour
	Unit Code
	Y/507/4429
	Year
	2
	0
	1
	

	Centre Name
	
	Centre Number
	
	
	
	
	

	Candidate Name
	
	Candidate Number
	
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Pass

The grading criteria are the Pass requirements for this unit. In order to achieve a Pass grade, all Pass criteria must be achieved.
	
	
	

	Learning Outcome 1: Be able to promote positive behaviour
	
	
	

	P1:
Demonstrate a person-centred approach to promote positive behaviour
	
	
	

	P2:
Demonstrate best practice in promoting positive behaviour
	
	
	

	Learning Outcome 2: Understand situations in which staff are required to use reactive and restrictive interventions
	
	
	

	P3:
Describe a situation where a reactive or restrictive intervention would be required
	
	
	

	Learning Outcome 3: Be able to use interventions to promote positive behaviour, considering the impact on the individual
	
	
	

	P4:
Demonstrate strategies that could be used to promote positive behaviour
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Learning Outcome 4: Know relevant legislation and guidance related to promoting positive behaviour
	
	
	

	P5:

Describe legislation related to promoting positive behaviour

	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Merit Criteria

The grading criteria are the Merit requirements for this unit. In order to achieve a Merit grade, all Merit criteria must be achieved and all Pass criteria must also have been achieved.
	
	
	

	Learning Outcome 1: Be able to promote positive behaviour
	
	
	

	M1:
Assess how best practice could be evaluated in promoting positive behaviour
	
	
	

	Learning Outcome 2: Understand situations in which staff are required to use reactive and restrictive interventions
	
	
	

	M2:
Assess how recognising stages of behaviour could promote positive behaviour
	
	
	

	Learning Outcome 3: Be able to use interventions to promote positive behaviour considering the impact on the individual
	
	
	

	M3:
Evaluate why restrictive interventions are used in only the most serious situations
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Distinction Criteria

The grading criteria are the Distinction requirements for this unit. In order to achieve a Distinction grade, all Distinction criteria must be achieved and all Merit and Pass criteria must also have been achieved.
	
	
	

	Learning Outcome 3: Be able to use interventions to promote positive behaviour considering the impact on the individual
	
	
	

	D1:
Evaluate the impact of strategies used to promote positive behaviour on an individual’s wellbeing
	
	
	

	OVERALL GRADE (P,M or D)
	
	

I confirm that:

· the candidate’s work is solely that of the candidate concerned and was conducted under the required conditions as laid down in the qualification handbook;

· internal standardisation has been carried out and that all grades have been correctly recorded and accurately transcribed to the claim being submitted to OCR.

	Completed by:
	Date :

Please note:
This form may be updated on an annual basis. The current version of this form will be available on the OCR website (www.ocr.org.uk).

URS 734 Devised May 2003
1491/1/URS
Version 2
Y/507/4429/URS
Oxford Cambridge and RSA Examinations

