	SCDHSC0041
Maintain effective communication systems and practice
	

SCDHSC0041
Maintain effective communication systems and practice
	[bookmark: Overview][bookmark: _GoBack]Overview
	[bookmark: StartOverview]This standard identifies the requirements when maintaining effective systems and practice for communication in settings where individuals are cared for or supported. This includes modelling practice that promotes person centred communication systems, adapting your own communication in a range of situations and leading the implementation and improvement of systems that promote effective communication. The standard also identifies how to maintain effective practice in communication through the use of recording and reporting.

[bookmark: EndOverview]

	[bookmark: Performance]Performance criteria

You must be able to:

You must be able to

You must be able to

You must be able to

You must be able to

	[bookmark: StartPerformance]

Model practice that promotes person centred communication systems

P1 promote a culture of active participation that enables individuals, key people and others to communicate their preferences and needs
P2 ensure that a person centred/child centred approach is used when you and others communicate with individuals and key people
P3 review the communication and language preferences and needs of individuals with whom you and others work
P4 evaluate factors which may present barriers to communication and participation
P5 support others to understand and overcome barriers to individuals’ communication and participation
P6 support others to understand the potential impact of communication styles and methods on short, medium and long-term goals for individuals
P7 support individuals to engage with maximum participation when communicating their decisions about actions and risks affecting their lives

Adapt your own communication in a range of situations

P8 develop and use different methods, styles and skills to communicate and engage with individuals and key people
P9 modify the content and structure of your own communication to take account of the purpose of the communication
P10 modify the content and structure of your communication to meet the needs and concerns of individuals and key people
P11 change or adapt environments to improve communication and participation
P12 communicate in ways that respect the rights, views and concerns of individuals and key people, using the individuals’ preferred methods of communication and language

Lead the implementation of effective communication systems
P13 use a range of skills, systems and methods to promote effective communications between your team and individuals, key people and others
P14 work with others to promote effective communication through the use of specific aids or extra support according to individual preferences and needs
P15 support others to change or adapt environments to improve communication and participation
P16 work with individuals, key people and others to understand differing views and opinions
P17 work with individuals, key people and others to address differences
P18 develop an environment in which others are able to discuss their progress and share any concerns or challenges they are facing

Improve the effectiveness of communication systems

P19 support the active participation of individuals in evaluating the effectiveness of communication systems
P20 agree the information to be collected for evaluating communication systems and when it needs to be made available
P21 evaluate the effectiveness of communication systems in supporting individuals and key people
P22 evaluate the effectiveness of communication systems in promoting integrated partnership working
P23 evaluate the effectiveness of communication systems in responding to comments and complaints
P24 make evaluation information available in accessible forms and at appropriate times for it to inform decision-making activities
P25 make recommendations for improvements to communication systems based on the evaluation information collected and other evidence
P26 change systems to enable more effective communication between individuals, key people and others, where the changes are within the scope of your expertise and responsibility
P27 seek information and advice where changes required are outside the scope of your expertise and responsibility

Ensure effective practice in the use of records and reports for communication

P28 use legal, work-setting and inter-agency policies and procedures for accessing and completing records and reports
P29 clarify for others the legal, work-setting and inter-agency policies and procedures for accessing and completing records and reports
P30 provide evidence for your judgements and decisions within records and reports, including where this is based on informed opinion
P31 record evidence which clarifies and supports your judgements and decisions
P32 record evidence which conflicts with your judgements and decisions
P33 produce records and reports that encompass best practice, positive achievements and outcomes for individuals
P34 produce records and reports that are accurate, concise, objective, understandable and legible
P35 ensure that information in records and reports is accessible to individuals and in a form appropriate to their communication needs and preferences
P36 where records and reports are to be used for decision-making, confirm their accuracy and the accuracy of accompanying evidence with all those they concern
P37 secure any signatures that are required
P38 document any conflicts, disagreements, unmet needs or risks associated with recording and reporting
P39 encourage those who use your records and reports to discuss feedback with you
P40 take action in response to feedback from those who use your records and reports
P41 ensure records and reports are stored and shared within confidentiality agreements and according to legal, work-setting and inter-agency agreements and requirements

[bookmark: EndPerformance]

	[bookmark: Knowledge]Knowledge and understanding

You need to know and understand:

You need to know and understand:

You need to know and understand:

You need to know and understand:

You need to know and understand:

You need to know and understand:

You need to know and understand:

You need to know and understand:

You need to know and understand:

You need to know and understand:

You need to know and understand:

You need to know and understand:

	[bookmark: StartKnowledge]

Rights

K1 legal and work setting requirements on equality, diversity, discrimination and rights
K2 your role in promoting individuals’ rights, choices, wellbeing and active participation
K3 your duty to report any acts or omissions that could infringe the rights of individuals
K4 how to deal with and challenge discrimination
K5 the rights that individuals have to make complaints and be supported to do so
K6 conflicts and dilemmas that may arise in relation to rights and how to address them

Your practice

K7 legislation, statutory codes, standards, frameworks and guidance relevant to your work, your work setting and the content of this standard
K8 your own background, experiences and beliefs that may have an impact on your practice
K9 your own roles, responsibilities and accountabilities with their limits and boundaries
K10 the roles, responsibilities and accountabilities of others with whom you work
K11 how to access and work to procedures and agreed ways of working
K12 the meaning of person-centred/child centred working and the importance of knowing and respecting each person as an individual
K13 the prime importance of the interests and well-being of the individual
K14 the individual’s cultural and language context
K15 how to build trust and rapport in a relationship
K16 how your power and influence as a worker can impact on relationships
K17 how to work in ways that promote active participation and maintain individuals’ dignity, respect, personal beliefs and preferences
K18 how to work in partnership with individuals, key people and others
K19 how to manage ethical conflicts and dilemmas in your work
K20 how to challenge poor practice
K21 how and when to seek support in situations beyond your experience and expertise

Theory

K22 the nature and impact of factors that may affect the health, wellbeing and development of individuals you care for or support
K23 theories underpinning our understanding of human development and factors that affect it

Personal and professional development

K24 principles of reflective practice and why it is important
K25 your role in developing the professional knowledge and practice of others
K26 how to promote evidence based practice

Communication

K27 factors that can affect communication and language skills and their development in children, young people and adults	
K28 methods to promote effective communication and enable individuals to communicate their needs, views and preferences

Health and Safety

K29 legal and statutory requirements for health and safety
K30 your work setting policies and practices for monitoring and maintaining health, safety and security in the work environment
K31 practices for the prevention and control of infection in the context of this standard

Safe-guarding

K32 legislation and national policy relating to the safe-guarding and protection of children, young people and adults
K33 the responsibility that everyone has to raise concerns about possible harm or abuse, poor or discriminatory practices
K34 indicators of potential harm or abuse
K35 how and when to report any concerns about abuse, poor or discriminatory practice, resources or operational difficulties
K36 what to do if you have reported concerns but no action is taken to address them
K37 local systems and multi-disciplinary procedures that relate to safeguarding and protection from harm or abuse

Multi-disciplinary working

K38 the purpose of working with other professionals and agencies
K39 the remit and responsibilities of other professionals and agencies involved in multi-disciplinary work

Handling information

K40 legal requirements, policies and procedures for the security and confidentiality of information
K41 legal and work setting requirements for recording information and producing reports
K42 principles of confidentiality and when to pass on otherwise confidential information
K43 how to record written information with accuracy, clarity, relevance and an appropriate level of detail
K44 how and where electronic communications can and should be used for communicating, recording and reporting

Leading practice

K45 theories about leadership
K46 standards of practice, service standards and guidance relating to the work setting
K47 national and local initiatives to promote the well-being of individuals
K48 lessons learned from government reports, research and inquiries into serious failures of health or social care practice and from successful interventions
K49 methods of supporting others to work with and support individuals, key people and others
K50 how to contribute to the development of systems, practices, policies and procedures
K51 techniques for problem solving and innovative thinking

Risk management

K52 principles of risk assessment and risk management
K53 principles of positive risk-taking

Specific to this NOS

K54 how and where to access literature, information and support to inform how you lead practice for communication and communication systems
K55 evidence and knowledge based theories and models of good practice about communication, including barriers and how to overcome them
K56 how communication abilities and differences can affect the identity, self-esteem and self-image of individuals
K57 features of multi-disciplinary and inter-agency communication
K58 how different philosophies, principles, priorities and codes of practice can affect partnership working
K59 methods of supporting individuals to communicate their preferences, views and feelings
K60 the range of skills, styles and methods that promote good practice in communication
K61 the range of specialist support and equipment that can assist the communication of individuals with specific communication needs
K62 communication systems, structures and practice and how to evaluate and improve them
K63 the different types of data that can be used within reports and records and which are best for records or reports you need to access, complete, use and develop
K64 the use of evidence, fact and knowledge-based opinion in records and reports and why it is important to differentiate between these and make clear the source of evidence

[bookmark: EndKnowledge]

[bookmark: AdditionalInfo][bookmark: EndAdditionalInfo]Additional Information
	[bookmark: Scope]
Scope/range related to performance criteria

	
[bookmark: StartScope]The details in this field are explanatory statements of scope and/or examples of possible contexts in which the NOS may apply; they are not to be regarded as range statements required for achievement of the NOS.

Note: Where an individual finds it difficult or impossible to express their own preferences and make decisions about their life, achievement of this standard may require the involvement of advocates or others who are able to represent the views and best interests of the individual.

Where there are language differences within the work setting, achievement of this standard may require the involvement of interpreters or translation services

Active participation is a way of working that regards individuals as active partners in their own care or support rather than passive recipients. Active participation recognises each individual’s right to participate in the activities and relationships of everyday life as independently as possible
Barriers to communication may include those relating to the physical environment; to interpersonal relationships and the emotional environment; to working practices; to the availability of resources including human or other aids or assistance; to the limitations of your own or other people’s communication skills or attentiveness; to cultural contexts; to the specific circumstances of the individual including disability, disadvantage, anxiety or distress
To communicate may include using the individual's preferred spoken language; the use of signs; the use of symbols or pictures, writing, objects of reference, communication passports; the use of touch; other non verbal forms of communication; human and technological aids to communication
Evidence may be based on research; knowledge; quantitative data; qualitative data; facts (times, dates, age, information about conditions etc). Your own opinion should be informed by practice and knowledge and should not go beyond your competence
The individual is the adult, child or young person you support or care for in your work
Key people are those who are important to an individual and who can make a difference to his or her well-being. Key people may include family, friends, carers and others with whom the individual has a supportive relationship.
Others are your colleagues and other professionals whose work contributes to the individual’s well-being and who enable you to carry out your role.
Person centred/child centred approaches are those that fully recognise the uniqueness of the individual and establish this as the basis for planning and delivery of care and support
Policies and procedures are formally agreed and binding ways of working that apply in many settings. Where policies and procedures do not exist, the term includes other agreed ways of working.
Specific aids enable individuals with speaking, sight or hearing difficulties, additional needs or learning disabilities to receive and respond to information
[bookmark: EndScope]

	[bookmark: ScopeKU]Scope/range related to knowledge and understanding

	[bookmark: StartScopeKU]The details in this field are explanatory statements of scope and/or examples of possible contexts in which the NOS may apply; they are not to be regarded as range statement required for achievement of the NOS.

All knowledge statements must be applied in the context of this standard.

Factors that may affect the health, wellbeing and development may include adverse circumstances or trauma before or during birth; autistic spectrum disorder; dementia; family circumstances; frailty; harm or abuse; injury; learning disability; medical conditions (chronic or acute); mental health; physical disability; physical ill health; poverty; profound or complex needs; sensory needs; social deprivation; substance misuse
[bookmark: EndScopeKU]

	[bookmark: Values]Values

	[bookmark: StartValues]Adherence to codes of practice or conduct where applicable to your role and the principles and values that underpin your work setting, including the rights of children, young people and adults. These include the rights:
To be treated as an individual
To be treated equally and not be discriminated against
To be respected
To have privacy
To be treated in a dignified way
To be protected from danger and harm
To be supported and cared for in a way that meets their needs, takes account of their choices and also protects them
To communicate using their preferred methods of communication and language
To access information about themselves
[bookmark: EndValues]

	[bookmark: EndBookmark]
Developed by
	[bookmark: StartDevelopedBy]Skills for Care and Development
[bookmark: EndDevelopedBy]

	Version number
	[bookmark: StartVersion]1
[bookmark: EndVersion]

	Date approved
	[bookmark: StartApproved]March 2012
[bookmark: EndApproved]

	Indicative review date

	[bookmark: StartReview]August 2014
[bookmark: EndReview]

	Validity
	[bookmark: StartValidity]current
[bookmark: EndValidity]

	Status
	[bookmark: StartStatus]original
[bookmark: EndStatus]

	Originating organisation

	[bookmark: StartOrigin]Skills for Care and Development
[bookmark: EndOrigin]

	Original URN
	[bookmark: StartOriginURN]HSC41
[bookmark: EndOriginURN]

	Relevant occupations

	[bookmark: StartOccupations]Health, Public Services and Care; Health and Social Care; Associate Professionals and Technical Occupations; Health and Social Services Officers;
Health Associate Professionals; Personal Service Occupations; Healthcare and Related Personal Services
[bookmark: EndOccupations]

	Suite
	[bookmark: StartSuite]Health and Social Care
[bookmark: EndSuite]

	Key words
	[bookmark: StartKeywords]identify, develop, evaluate, record
[bookmark: EndKeywords]

SCDHSC0041 Maintain effective communication systems and practice			1
SCDHSC0041 Maintain effective communication systems and practice			12
image1.png

