[image: image2.jpg]OCRY

RECOGNISING ACHIEVEMENT

OCR Level 3 Cambridge Technicals in Health and Social Care

Model Assignment (Learner Extract)

Issued September 2012

OCR Level 3 Cambridge Technicals in Health and Social Care

Unit 1: developing effective communication in health & social care
Please note:

This OCR Cambridge model assignment may be used to provide evidence for the unit identified above. Alternatively, centres may ‘tailor’ or modify the assignment within permitted parameters (see Information for Teachers). It is the centre’s responsibility to ensure that any modifications made to this assignment allow learners to meet all the assessment criteria and provide sufficient opportunity for learners to demonstrate achievement across the full range of grades. The assessment criteria themselves must not be changed.
The entry codes for these qualifications are:

OCR Level 3 Cambridge Technical Certificate in Health and Social Care

5307
OCR Level 3 Cambridge Technical Introductory Diploma in Health and Social Care
5309
OCR Level 3 Cambridge Technical Subsidiary Diploma in Health and Social Care

5312
OCR Level 3 Cambridge Technicals Diploma in Health and Social Care

5315
OCR Level 3 Cambridge Technical Extended Diploma in Health and Social Care

5318
The Ofqual Unit Number for this unit is:

Developing effective communication in health & social care

R/600/8939

OCR model assignment remains live for the life of these qualifications.

ALL THESE MATERIALS MAY BE PHOTOCOPIED. Any photocopying will be done under the terms of the Copyright Designs and Patents Act 1988 solely for the purposes of assessment.

Contents

	
	Page Number(s)

	LEARNER INFORMATION

(This section must be photocopied for each candidate)

General information for candidates

This section provides candidates with general information on completion of the assignment in a question and answer format.

	3 - 10
4

	Scenario

This section contains the scenario which candidates will need to be familiar with in order to complete the tasks.

	5

	Tasks

This section contains all the tasks candidates must complete before submission for assessment.

	6 - 8

	Candidate checklist

This checklist is provided to assist candidates in ensuring that they have completed and submitted evidence for all tasks.

	19 - 10

Model Assignment: Learner information

OCR Level 3 Health and Social Care

Unit 1: Developing effective communication in health and social care
CANDIDATE NAME:

General Information for Learners
Q
Do I have to pass this assignment?

A
Yes. You must pass this assignment to achieve the full qualification.

Q
What help will I get?

A
Your tutor will help you when completing the OCR model assignment and will make sure that
you know what resources/facilities you need and are allowed to use.
Q
What if I don’t understand something?

A
It is your responsibility to read the assignment carefully and make sure you understand what you need to do and what you should hand in. If you are not sure, check with your tutor.

Q
Can I copy other people’s work?

A
No. The work that you produce must be your own work and you may be asked to sign a declaration to say that the work is your own. You should never copy the work of other candidates or allow others to copy your work. Any information that you use from other sources, e.g. books, newspapers, professional journals, the Internet, must be clearly identified and not presented as your own work.

Q
Can I work in a group?

A
Yes. However, if you work in a group at any stage you must still produce work that shows your individual contribution.

Q
How should I present my work?

A
You can present your work in a variety of ways, eg hand-written, word-processed, on video. However, what you choose should be appropriate to the task(s). For some work, e.g. presentations, coaching sessions, role-play, work experience, you will need to provide proof that you completed the task(s). A witness statement or observation sheet could be used for this. If you are unsure, check with your tutor.
Q
When I have finished, what do I need to hand in?

A
You need to hand in the work that you have completed for each task. Do not include any draft work or handouts unless these are asked for. When you hand in your work make sure that it is labelled, titled and in the correct order for assessing.

Q
How will my work be assessed?

A
Your work will be marked by an assessor in your centre. The assessor will mark the work using the assessment objectives and the grade descriptors in the qualification specification.

Scenario
Communication Matters
The Local Authority have advertised for young people interested in volunteering to work in range of different health, social care and early years settings.

You are interested in a career in health, social care or early years services and are keen to gain experience that will help you achieve this goal. You have applied for a volunteer placement and have been invited for interview. There is a lot of competition for the placements and they specifically wish to appoint someone who is able to show an understanding of the importance of developing effective communication and interpersonal skills in health, social and early years care, and who has the potential for further development.

The selection panel has set you a number of tasks in preparation for your interview.
Tasks

Task 1:
Ways of communicating effectively
Assessment Criteria P1, P2 and M1
For the first part of your interview you must prepare a written report that explains the role of effective communication and interpersonal interaction in a health or social care setting. Your report should demonstrate your knowledge and understanding of different contexts, forms and types of communication that would be used in a health or social care setting.
Additionally you have been asked to choose two different theories of communication and produce a set of presentation slides that consider the key features of each theory. You should provide accompanying notes that assess the usefulness of the two theories.
The written report should include an explanation of:
· contexts of communication

· forms of communication

· types of interpersonal interaction
The set of presentation slides with accompanying notes should:

· discuss theories of communication

· assess the usefulness of theories of communication in a health or social environment
The evidence for this will be:

· a written report explaining the role of effective communication and interpersonal interaction in a health or social care setting (P1)
· a set of presentation slides that discuss the key features of theories of communication (P2)
· an assessment of the usefulness of theories of communication in a health or social care environment (M1)
Task 2:
Cultural variations... what’s the impact?
Assessment Criterion D1
The interview panel were impressed by your commitment, knowledge and the quality of materials that you produced. You have been offered, and have accepted, the placement. The role you have been given is to assist the staff development co-ordinator in producing updated training materials.

The first task you are given is to produce a leaflet for the staff about how cultural variations can influence communication in the setting. Your leaflet should give specific examples of relevant cultural variations and provide an analysis of how and why these variations affect communication in the setting.
The evidence for this task will be:
· a leaflet that analyses how cultural variations can influence communication (D1)

Task 3:
Influencing factors
Assessment Criterion P3
Having started your placement, you notice that a display in the training room is outdated. You suggest to the training co-ordinator that you could replace the display; she is pleased you have mentioned this as she is planning a training session for staff about the factors that influence communication and interpersonal interactions, and asks you to make this topic the focus of your display.
Your display should explain factors that may influence communication and interpersonal interactions in health and social care environments, including environmental factors and other factors (e.g. disability, anxiety, assumptions, effects of alcohol/drugs).

The evidence for this task will be:
· display materials that explain factors that may influence communication and interpersonal interactions in health and social care environments (P3)
Task 4:
Overcoming barriers
Assessment Criterion P4
As part of the training session about factors influencing communication and interactions, the training co-ordinator wants to raise awareness of potential barriers to communication and strategies used in health and social care environments to overcome them. You have been asked to help prepare materials for some of the activities.

Explain strategies used in health and social care environments to overcome barriers to effective communication and interpersonal interactions, using examples from case studies to raise staff awareness.
The evidence for this task will be:
· an explanation of strategies used in health and social care environments to overcome barriers to effective communication and interpersonal interactions (P4)

Task 5:
Communicate! Putting it into practice…
Assessment Criteria P5, P6, M2 and D2
You have now gained experience, knowledge and skills in communicating and interacting effectively in a health and social care setting. Now it is time for you to put these skills into practice. You are going to plan and participate effectively in two interactions. You will also assess your own communication and interpersonal skills, summarising ways of improving these skills for future interactions.
Your participation in a one-to-one and a group interaction could be in a health and social care environment or simulated at your centre.
For the one-to-one and group interaction there should be a plan, records to show that it took place, a self-assessment of your skills and a summary of possible improvements.
The evidence for this task will be:
· a plan for a one-to-one and a group interaction (P5, P6)

· records of the interactions, which must include a witness statement for each interaction (P5, P6)

· a self-assessment of own communication and interpersonal skills (M2)

· a summary of ways to improve (D2)

Model Assignment: Learner checklist

OCR Level 3 Health and Social Care

Unit 1: Developing effective communication in health and social care
CANDIDATE NAME:
	For task 1 (AC P1, P2 and M1) have you:
	Date Completed
	Ref/Page no(s)

	· produced a written report explaining the role of effective communication and interpersonal interaction in a health, social care or early year’s setting (P1)

· produced a set of presentation slides that discuss the key features of theories of communication (P2)

· written an assessment of the theories of communication within a health or social care environment? (M1)
	
	

	·
	
	

	·
	
	

	For task 2 (AC D1) have you:
	Date Completed
	Ref/Page no(s)

	· produced a leaflet that analyses how cultural variations can influence communication?
	
	

	For task 3 (AC P3) have you:
	Date Completed
	Ref/Page no(s)

	· produced display materials that explain factors that may influence communication and interpersonal interactions in health or social care environments?
	
	

	For task 4 (AC P4) have you:
	Date Completed
	Ref/Page no(s)

	· produced an explanation of strategies used in health or social care environments to overcome barriers to effective communication and interpersonal interactions?
	
	

(continued overleaf)

	For task 5 (AC P5, P6, M2 and D2) have you:
	Date Completed
	Ref/Page no(s)

	· produced a plan for a one-to-one and a group interaction (P5, P6)

· records of the interactions, which must include a witness statement for each interaction (P5, P6)

· a self-assessment of your own communication and interpersonal skills (M2)

· a summary of ways to improve? (D2)
	
	

	·
	
	

	·
	
	

	·
	
	

[image: image1.wmf]

Become a Voluntary Worker

We are looking to recruit volunteers in local health, social care and early years settings.

We are offering voluntary placements to individuals interested in working with our support teams in fundraising, communications, and community programmes and services.

Why volunteer?

Whether you’re studying, thinking of employment working within health, social care or early years services or between jobs, volunteering is a great way to make a real difference.

 What’s more, by volunteering you could:

gain experience and improve your CV

develop new skills

improve your confidence

meet new people

make a contribution – give something back

enjoy yourself

Places are limited, so what are you waiting for? Apply today!

