[image: image2.jpg]OCRY

RECOGNISING ACHIEVEMENT

OCR Level 3 Cambridge Technical in Health and Social Care

Model Assignment

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 Technical 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)

	TUTOR INFORMATION

Guidance for centres

This section provides general guidance to centre staff on the preparation and completion of the assignment.

	3 - 12

4 - 5

	Notes for tutors

This section provides additional guidance and support to centre staff for each task. It is not intended for use by candidates.

	6 - 9

	CANDIDATE 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.

	9 - 16
10

	Scenario

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

	11

	Tasks

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

	12 - 14

	Candidate checklist

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

	15 - 16

Model Assignment: Tutor information

OCR Level 3 Nationals Health & Social Care

Unit 1: Developing effective communication in health and social care
Guidance For Centres

1
General

1.1
OCR model assignments are issued free to centres on approval and are available to
download from our website: www.ocr.org.uk.

1.2
Centres may choose to:

· use OCR model assignments for formal summative assessment of candidates

· tailor OCR model assignments for formal summative assessment of candidates

· use OCR model assignments as a benchmark for devising their own assignment.

1.3
This assignment has been designed to allow learners access to all assessment criteria across the grades in this unit. Learners will need to take part in a planned learning programme that covers the underpinning knowledge and skills of the unit.
2
Before carrying out the assignment

2.1
Candidates should be provided with a copy of the Candidate Information section of this assignment.

2.2
If learners carry out any preparation prior to undertaking the tasks; there is no time limit.
3
When completing the assignment

3.1
Candidates should be allowed sufficient time to complete all of the tasks. The amount of time may vary depending on the nature of the tasks and the ability of individual candidates. It is suggested that evidence is produced in several sessions.

3.2
Each candidate must produce individual and authentic evidence for each task within the assignment.

3.3
Centre staff may give support and guidance to learners. This support and guidance must focus on checking that learners understand what is expected of them and giving general feedback that enables the learner to take the initiative in making improvements, rather than detailing what amendments should be made. It is not acceptable for tutors to provide model answers or to work through answers in detail or to detail specifically what amendments should be made.

3.4
Learners may use information from any relevant source to help them with producing evidence for the tasks. They must be aware of the need to cite and reference any sources and of the risk of plagiarism.

3.5
It is acknowledged that candidates in their responses may refer to situations in the scenario but as the scenario is fictitious this does not break any rules of confidentiality. However, candidates must be guided on the use of information from other sources to ensure that confidentiality is maintained at all times.
3.6
We have specified what evidence the learner is expected to produce. Usually, the type of evidence provided may be modified, with the exception of certain types of evidence listed below under ‘Permitted changes’. It is important to note that it is possible to generate the evidence in a variety of formats. Centres must advise learners as to the most appropriate format of evidence. The nature of this assessment means that learners are free to use the format that they feel is most appropriate for the purpose and target audience for each individual task.

4
After completing the assignment

4.1
Learners’ evidence is assessed by the centre’s assessor against the qualification specification contained in the Centre Handbook. When grading learners' work centres must use the assessment and grading criteria in the unit. For further information about assessment please refer to the section on Assessment in the Centre Handbook.

4.2
Assessors’ decisions must be quality assured across the centre through an internal moderation process. For further information about internal moderation please refer to the section on Assessment and Centre assessor and quality assurance personnel requirements in the Centre Handbook.

5
Presentation of work

5.1
Learners may use the Learner checklist provided to ensure that they submit evidence for all tasks. They can do this by using the Learner checklist as a contents page inserting references/page numbers in the boxes provided.
5.2
Centres may wish to discourage learners from excessive use of plastic wallets for presentation of their evidence as this may hinder the assessment process. Instead centres may wish to encourage learners to present their work so that it is easily accessible, e.g. spiral bound, stapled booklet, treasury tag, or digital media.

6
Acceptable evidence

6.1
For guidance on generation and collection of evidence please refer to the section on Assessment in the Centre Handbook.

7
Reworking the assignment

7.1
If learners do not meet all of the assessment criteria at the pass grade further work will be required.

7.2
Tutors may give feedback to learners to support and guide them in producing evidence to the required standard. This support and guidance must focus on checking that learners understand what is expected of them and giving general feedback that enables the learner to take the initiative in making improvements, rather than detailing what amendments should be made. It is not acceptable for tutors to provide model answers or to work through answers in detail or to detail specifically what amendments should be made.

7.3
If learners need to do further work they can continue to use the same model assignment.

8
Scope of permitted model assignment modification
8.1
The model assignment is self-contained in its present form. The set of tasks form a coherent whole addressing all the assessment criteria and allowing access to the full range of grades.

You must not change the following:
· the assessment criteria

· the grading

· the requirements for supervision and authentication as described in the Centre Handbook (section 5 - Assessment).

8.2
The model assignment can be modified in terms of the areas described below at the permission of OCR but centres must be sure that learners still have the opportunity to cover all of the assessment criteria and to access the full range of grades:

· a logical approach is suggested, however, centres may wish to change the order of the tasks depending on learners’ individual requirements.

· the learner’s assignment, which can be contextualised or amended to suit local needs. The scenario in this model assignment is fictitious; it is based on what is thought to be a ‘typical’ scenario. This assignment could be used by learners working in a real Heath or Social care organisation. Alternatively, the tasks within the assignment could be conducted as if learners were engaged in these roles

· the business, business name, job roles, personnel names may be changed.

· each specific task may be appropriately contextualised to match with any permitted changes you have made to the scenario.

· the type of evidence and the format it takes.

OCR has ensured that in the language used and the tasks and scenario provided we have avoided discrimination, bias and stereotyping and support equality and diversity. In the development of qualifications and assessments we use the guidance given in the Ofqual publication Fair access by design, notably this includes:

· using language and layout in assessment materials that does not present barriers to learners

· using stimulus and source materials in assessment materials (where appropriate) that do not present barriers to learners.

If centres wish to modify the model assignment we strongly advise that staff responsible for modifying the model assignment and the quality assurance of it refer to the publication Fair access by design.

If modifications are made to the model assignment, whether to just the scenario or to both the scenario and individual tasks, it is up to the centre to ensure that all assessment criteria can still be met and that learners can access the full range of grades.
Notes for tutors

Introduction to the Tasks

The tasks have been designed to enable candidates to develop and demonstrate their knowledge and understanding of effective communication and interpersonal skills in health, social care and early year’s environments.
Ideally learners will have access to health, social care or early year’s placements on which to base their work for this unit.
The tasks have been designed to allow candidates access to all grading criteria in this unit.

Each task suggests the type of evidence that should be produced. The type of evidence may be adapted if tutors feel that another type of evidence is more appropriate. However, tutors must ensure that the level of detail required by the command verb in the grading criteria is met.
These guidance notes should be used in conjunction with the unit specification and Centre Handbook.

The tasks

Task 1:
Ways of communicating effectively
Assessment Criteria P1, P2 and M1 are assessed in this task.
For AC P1 the written report should be presented using appropriate layout, headings and sub-headings. The contexts, forms and types of interpersonal interactions to be explained should be taken from the LO1 teaching content of the unit; guidance on examples of contexts, forms and types of interactions is provided in brackets.
A minimum of two theories should be discussed (AC P2) and assessed (M1) in order to meet the requirements of the grading criteria. For the purpose of this assessment task learners are not required to actually deliver the presentation, but should create a set of presentation slides with accompanying notes that could be used by a presenter.
All of the work for this unit may focus on health, social care or early years settings.
Task 2:
Cultural variations......what’s the impact?
Assessment Criterion D1 is assessed in this task.

The emphasis of this work needs to be on the impact of cultural variations on effective communication. The use of a leaflet format should encourage learners to focus the information on analysing the effects of specific examples and avoid overlong general descriptions of cultural variations themselves.
Task 3:
Influencing factors
Assessment Criterion P3 is assessed in this task.
The display materials produced should explain two environmental factors and two other factors. These should be chosen from the bracketed list of examples in the LO3 Teaching Content of the unit.

The display materials can be of any type, such as posters, leaflets, factsheets etc.

Task 4:
Overcoming barriers
Assessment Criterion P4 is assessed in this task.
Learners will need to explain a range of strategies to overcome barriers to communication using examples from case studies. Learners could be provided with case studies, they could write their own or alternatively base them on real situations possibly from a work placement, paying due regard to confidentiality. The case study itself is not being assessed, rather the explanation of strategies used in it to overcome barriers to effective communication and interpersonal interactions. Alternatively learners could write scripts, with additional explanatory notes, for role play situations that show how a range of strategies can overcome barriers to effective communication and interpersonal interaction.
Task 5:
Communicate! - putting it into practice
Assessment Criteria P5, P6, M2 and D2 are assessed in this task.

Participation in two interactions is required, a one-to-one and a group interaction. It is recommended that both interactions should have a clear purpose and structure; this will enable a more detailed evaluation to be carried out afterwards. It is suggested that the following headings should be used to present the planning of the interactions (AC P5, P6):
· Purpose of the interaction
· Planning (e.g. aims/objectives; when/where/who; resources)

· Structure of the interaction (e.g. introduction; main content; reflection/winding up)
Evidence of the learner’s participation in the two interactions is important. (5P, 6P)
The learner must include records that show the interaction took place, for example any of these
· record sheets/log book

· witness statements

· feedback sheets

· script

· resources used (e.g. quiz sheet, presentation slides etc)

It is essential that a witness statement is completed by an observer for each of the two interactions.

Having participated in the two interactions the learner should assess their own communication and interpersonal skills (M2) as well as summarising ways of improving these skills in future interactions (D2).

The one-to-one and group interactions could be in health, social care or early years environments or simulated at your centre.

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.
[image: image2.jpg]
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!

© OCR 20011
17
2
Model Assignment – Issued September 2012

Unit 1 – Developing effective communication in health and social care
Model Assignment – Issued September 2012
1
Unit 1 – Developing effective communication in health and social care

[image: image3.jpg]OCRY

RECOGNISING ACHIEVEMENT

