

Unit Title: Support Person-Centred Thinking and Planning
Unit Level: Three
Unit Credit Value: 5
GLH: 41
AIM Awards Unit Code: PT1/L3/EA/034
Unique Reference Number: A/601/7215

This unit has 5 learning outcomes.

LEARNING OUTCOMES	ASSESSMENT CRITERIA
The learner will:	The learner can:
1. Understand the principles and practice of person-centred thinking, planning and reviews	1.1. Explain what person-centred thinking is, and how it relates to person-centred reviews and person-centred planning 1.2. Explain the benefits of using person-centred thinking with individuals 1.3. Explain the beliefs and values on which person-centred thinking and planning is based 1.4. Explain how the beliefs and values on which person-centred thinking is based differs from assessment and other approaches to planning 1.5. Explain how person-centred thinking tools can form the basis of a person-centred plan 1.6. Describe the key features of different styles of person-centred planning and the contexts in which they are most useful 1.7. Describe examples of person-centred thinking tools, their purpose, how and when each one might be used 1.8. Explain the different ways that one page profiles are used

Unit Title: Support Person-Centred Thinking and Planning
Unit Level: Three
Unit Credit Value: 5
GLH: 41
AIM Awards Unit Code: PT1/L3/EA/034
Unique Reference Number: A/601/7215

LEARNING OUTCOMES	ASSESSMENT CRITERIA
The learner will:	The learner can:
2. Understand the context within which person-centred thinking and planning takes place	2.1. Interpret current policy, legislation and guidance underpinning person-centred thinking and planning 2.2. Analyse the relationship between person-centred planning and the commissioning and delivery of services 2.3. Describe how person-centred planning and person-centred reviews influence strategic commissioning 2.4. Explain what a person-centred team is 2.5. Explain how person-centred thinking can be used within a team 2.6. Analyse how to achieve successful implementation of person-centred thinking and planning across an organisation 2.7. Describe the role of the manager in implementing person-centred thinking and planning 2.8. Explain how this relates to the role of a facilitator

Unit Title: Support Person-Centred Thinking and Planning
Unit Level: Three
Unit Credit Value: 5
GLH: 41
AIM Awards Unit Code: PT1/L3/EA/034
Unique Reference Number: A/601/7215

LEARNING OUTCOMES	ASSESSMENT CRITERIA
The learner will:	The learner can:
3. Understand own role in person-centred planning	3.1. Explain the range of ways to use person-centred thinking, planning and reviews in own role: <ul style="list-style-type: none"> • with individuals • as a team member • as part of an organisation 3.2. Explain the different person-centred thinking skills required to support individuals 3.3. Identify challenges that may be faced in implementing person-centred thinking, planning and reviews in own work 3.4. Describe how challenges in implementing person-centred thinking, planning and reviews might be overcome

Unit Title: Support Person-Centred Thinking and Planning
Unit Level: Three
Unit Credit Value: 5
GLH: 41
AIM Awards Unit Code: PT1/L3/EA/034
Unique Reference Number: A/601/7215

LEARNING OUTCOMES	ASSESSMENT CRITERIA
The learner will:	The learner can:
4. Be able to apply person-centred planning in relation to own life	4.1. Demonstrate how to use a person-centred thinking tool in relation to own life to identify what is working and not working 4.2. Describe what other person-centred thinking tools would be useful in own life 4.3. Evaluate which person-centred thinking tools could be used to think more about own community connections 4.4. Evaluate which person-centred thinking tools or person-centred planning styles could be used to think more about own future aspirations

Unit Title: Support Person-Centred Thinking and Planning
Unit Level: Three
Unit Credit Value: 5
GLH: 41
AIM Awards Unit Code: PT1/L3/EA/034
Unique Reference Number: A/601/7215

LEARNING OUTCOMES	ASSESSMENT CRITERIA
The learner will:	The learner can:
5. Be able to implement person-centred thinking, planning and reviews	5.1. Demonstrate the person-centred thinking and styles of person-centred planning that can be used to help individuals move towards their dreams 5.2. Show that the plan and process are owned by individual 5.3. Demonstrate how person-centred thinking tools can be used to develop a person-centred plan 5.4. Use information from a person-centred review to start a person-centred plan 5.5. Use person-centred thinking to enable individuals to choose those who support them 5.6. Support the individual and others involved to understand their responsibilities in achieving actions agreed 5.7. Demonstrate a successful person-centred review

Unit Title: Support Person-Centred Thinking and Planning
Unit Level: Three
Unit Credit Value: 5
GLH: 41
AIM Awards Unit Code: PT1/L3/EA/034
Unique Reference Number: A/601/7215

Owner:	City & Guilds
Unit Grading Structure	PASS
Sector Subject Areas (SSA)	1.3 Health and Social Care
Unit Review Date (dd/mm/yyyy)	30/04/2015
Availability for Use	Shared – open to all AOs to award credit
Restricted organisations	
Assessment Guidance	Units need to be assessed in line with the Skills for Care and Development QCF Assessment Principles LO 2, 3 and 4 must be assessed in a real work environment
Equivalences	

Unit Title:	Support Person-Centred Thinking and Planning
Unit Level:	Three
Unit Credit Value:	5
GLH:	41
AIM Awards Unit Code:	PT1/L3/EA/034
Unique Reference Number:	A/601/7215

ASSESSMENT INFORMATION

Specific Requirements for Assessment and delivery of this unit.

ASSESSMENT AND DELIVERY INFORMATION

Centre devised assessment tasks should be approved by the internal or external verifier for the course before delivery takes place in order to ensure the assessment is fit for purpose and meets the standards required.

Assessment requirements/recommendations

Units need to be assessed in line with the Skills for Care and Development QCF Assessment Principles . LO 2, 3 and 4 must be assessed in a real work environment.

This unit links to National Occupations Standards:

HSC 36: Contribute to the assessment of children and young people's needs and the development of care plans

Unit Summary

This unit is aimed at those who work in a range of health or social care settings. This unit enables the learner to extend their knowledge about the principles, processes and context of person-centred thinking, planning and reviews. It also requires the learner to explore their own role in implementing person-centred thinking and planning and to develop further the skills and attitudes necessary to fulfil this role.

Indicative Content

Delivery Requirements/Recommendations

Learning Outcome 1

1.2 An **individual** is someone requiring care or support

1.5 **Person-centred thinking tools** include:

Important to/for (recorded as a one page profile)

Working/Not working

The doughnut

Unit Title:	Support Person-Centred Thinking and Planning
Unit Level:	Three
Unit Credit Value:	5
GLH:	41
AIM Awards Unit Code:	PT1/L3/EA/034
Unique Reference Number:	A/601/7215

Matching staff
 Relationship circle
 Communication charts
 4 plus 1 questions
 Citizenship tool
 Decision making agreement
 Presence to contribution
 Dreaming

Learning Outcome 2

- 2.4 Person-centred teams** – A person-centred team uses person-centred thinking within the team context, to clarify the purpose of the team, what is important to the team and what support team members need. Teams can work through seven questions to explore becoming a person-centred team. Each question uses a range of person-centred thinking tools to answer it. Information about purpose, what is important to the team, action and reflection is recorded and updated in a person-centred team plan.

Learning Outcome 4

- 4.3 Community connecting related tools:**
- Who am I? My gifts and capacities
 - Hopes and Fears
 - Mapping our network
 - Passion audit
 - Capacity mapping
 - Who am I – My places

Learning Outcome 5

- 5.3 Person-centred plan** may include an Essential Lifestyle Plan
- 5.6 Others** may include
- The individual
 - Colleagues

Unit Title: Support Person-Centred Thinking and Planning
Unit Level: Three
Unit Credit Value: 5
GLH: 41
AIM Awards Unit Code: PT1/L3/EA/034
Unique Reference Number: A/601/7215

- Families or carers
- Friends
- Other professionals
- Members of the public