V2 H&SCIF section 3

Section 3: Health & Well-Being (adults)
Intro to section:
This section will help you develop your understanding of the relationship between health and well-being and the role you have in promoting health and well-being in the care and support provided to individuals.
It also includes:
· Support for personal care and continence
· Pressure area care
· Oral health care
· Foot care
· Administration of medication
· Nutrition and hydration
· Falls prevention
· End of life care
· Electronic Assistive Technology
· Sensory Loss
· Dementia
· Mental Health
· Substance misuse
Useful resources:

Heading 3.1 – Well-Being
What well-being means in the context of health and social care
	3.1a: Core knowledge learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	Explain what is meant by the term ‘well-being

	
	
	

	Explain why well-being is important

	
	
	

	Outline the factors that affect the well-being of individuals and carers

	
	
	

	Explain why families, friends and community networks are important to the well-being of individuals and carers

	
	
	

	Outline ways of working that support well-being

	
	
	

	3.1b: Additional H&SCIF learning outcomes
	Evidence used
	Assessed by whom and when
	Signature

	You are able to show that you recognise the importance of families, friends and community networks by working in a way that supports and develops these relationships
	
	
	

Heading 3.2: Factors that impact upon health and well-being
Factors that impact upon the health and well-being of individuals
	3.2a: Core knowledge learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	Outline theories of human development and factors that can affect it

	
	
	

	Outline the range of factors that may affect the health, well-being and development of individuals and the impact this may have on them

	
	
	

	Describe the difference between the medical and social models of disability

	
	
	

	Describe what is meant by good physical health and good mental health and how these are interdependent

	
	
	

	Outline the impact of prolonged inactivity on physical and mental well-being

	
	
	

	Describe the social, mental and physical benefits of engagement in activities

	
	
	

	Give examples of the different ways that people can engage in personal activities, including the use of social media and technology

	
	
	

	Describe how engagement in the ‘Arts’ can support health and well-being

	
	
	

	Outline the meaning of the term ‘attachment’ and the impact that this can have on individuals in adulthood

	
	
	

	Explain the importance of self-identity, self-worth and sense of security and belonging for the health and well-being of individuals

	
	
	

	Give examples of the types of changes in an individual that would give cause for concern for their health and well-being

	
	
	

	Explain the importance of observing, monitoring and recording the health and well-being of individuals affected by particular health conditions

	
	
	

	Explain the importance of reporting concerns or any changes in the health and well-being of individuals

	
	
	

	Explain the links between health and well-being and safeguarding

	
	
	

	Explain the links between health and well-being and the Mental Capacity Act

	
	
	

	3.2b: Additional H&SCIF learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	You are able to show that you are aware of specific factors that impact upon the health and well-being of the individuals that you work with

	
	
	

	You are able to show that you know where to access information or support relating to the health and well-being of the individuals that you support
	
	
	

3.3 Support for personal care and continence
How to support individuals with their personal care and continence management
	3.3a: Core knowledge learning outcomes
	Evidence used
	Assessment by whom and when
	Signatures

	Describe how to establish with an individual their preferences in relation to how they are supported with their personal care

	
	
	

	Describe how to protect the privacy and dignity of an individual when they are being supported with their personal care

	
	
	

	Explain what is meant by the term ‘continence’

	
	
	

	Outline the factors that may contribute to difficulties with continence

	
	
	

	Explain how difficulties with continence can affect an individual’s self-esteem, health and well-being and day to day activities

	
	
	

	Explain how an individual’s personal beliefs, sexual preferences and values may affect the management of their continence

	
	
	

	Give examples of aids and equipment that can support in the management of continence

	
	
	

	Outline the range of professionals that may help with continence management

	
	
	

	3.3b: Additional H&SCIF learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	You are able to show how you follow an individual’s care and support plan when assisting them with their personal care and/or continence management

	
	
	

	You are able to show how you record information in line with policies and procedures when supporting a person with management of their continence

	
	
	

	You are able to show how you follow personal hygiene procedures for infection prevention and control when supporting an individual with their personal care and continence management

	
	
	

3.4 Pressure area care
Good practice in relation to pressure area care
	3.4a: Core knowledge learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	Explain what is meant by the term ‘pressure area care’

	
	
	

	Explain what is meant by the term ‘pressure damage’

	
	
	

	Explain what is meant by the term ‘pressure ulcers’

	
	
	

	Outline the legislation and national guidelines in relation to pressure damage

	
	
	

	Outline the factors that cause skin breakdown and pressure damage

	
	
	

	3.4b: Additional H&SCIF learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	You are able to show how you follow an individual’s care and support plan and risk assessment when assisting them with pressure area care

	
	
	

	You are able to show how you follow personal hygiene procedures for infection prevention and control when supporting an individual with pressure area care

	
	
	

	You are able to show how you report and record any changes in skin condition including improvement or deterioration
	
	
	

3.5 Oral health care
How to support good oral health care and mouth care for individuals
	3.5a: Core knowledge learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	Explain what is meant by the terms ‘oral health care’ and ‘mouth care’

	
	
	

	Outline national policy and practice guidance on oral health care

	
	
	

	Give examples of common oral and dental problems in older people and other individuals who need care and support

	
	
	

	Explain why oral health care and mouth care are important

	
	
	

	Describe the impact of poor oral health care and mouth care on health, well-being, self-esteem and dignity

	
	
	

	Explain the links between oral health care and mouth care and nutrition

	
	
	

	List the range of professionals that may help with oral health care

	
	
	

	3.5b: Additional HSCIF learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	You show how you follow an individual’s care and support plan when assisting them with mouth care

	
	
	

	You show how you follow policies for infection prevention and control when supporting an individual with mouth care

	
	
	

	You are able to show that you know how to record and report any changes in the condition of the mouths of individuals

	
	
	

3.6 Foot care
The importance of foot care for the health and well-being of individuals
	3.6a: Core knowledge learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	Explain why foot care is needed for individuals

	
	
	

	Give examples of common conditions that can cause problems with feet

	
	
	

	Describe signs of foot and toe nail abnormalities

	
	
	

	Explain the impact on foot conditions or abnormalities on the health and well-being of individuals

	

	
	

	List the range of professionals that may help with foot care

	
	
	

	3.6b: Additional HSCIF learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	You show how you follow an individual’s care and support plan when assisting them with their foot care

	
	
	

	You show how you monitor the feet condition of individuals and record and report any concerns

	
	
	

3.7 Administration of medication
Roles and responsibilities related to the administration of medication in social care settings
	3.7a: Core knowledge learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	Outline legislation and national guidance related to the administration of medication

	
	
	

	Outline the roles and responsibilities of those involved in: prescribing, dispensing and supporting the use of medication

	
	
	

	Explain where responsibility lies for the use of ‘over the counter’ remedies and supplements in social care settings

	
	
	

	Explain the links between misadministration of medication and safeguarding

	
	
	

	3.7b: Additional HSCIF learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	You show how you follow your organisation’s policies and procedures in support of the administration and use of medication

	
	
	

	You are able to show you understand what you can and cannot do in relation to the administration and use of medication at this stage of your training

	
	
	

3.8 Nutrition and hydration
The importance of nutrition and hydration for the well-being of individuals
	3.8a: Core knowledge learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	Explain what is meant by the terms ‘nutrition’ and ‘hydration’

	
	
	

	Describe the principles of a balanced diet and good hydration

	
	
	

	Outline government recommendations for a balanced diet and hydration

	
	
	

	Outline national and local initiatives that support nutrition and hydration

	
	
	

	Explain the importance of a balanced diet for the optimum health and well-being of individuals

	
	
	

	Outline the factors that can affect nutrition and hydration

	
	
	

	3.8b: Additional HSCIF learning outcomes
	Evidence used
	Assessed by whom and when
	Signatures

	You are able to show you are aware of any specific nutrition and hydration requirements for the individuals that you support

	
	
	

	You are able to show you know what needs to be recorded when supporting an individual with the management of their nutrition and hydration

	
	
	

3.9 Falls prevention
How to support falls prevention
	3.9a: Core knowledge learning outcomes
	Evidence used
	Assessed by who and when
	Signatures

	Outline the factors that can contribute to falls

	
	
	

	Explain the ways in which falls can be prevented

	
	
	

	3.9b: Additional HSCIF learning outcomes
	Evidence used
	Assessed by who and when
	Signatures

	You are able to show that you take steps to ensure that factors that can contribute to falls are minimised wherever possible

	
	
	

	You are able to show that you know how to record and report any concerns about factors that may lead to falls

	
	
	

3.10 End of life care
Factors that affect end of life care
	3.10a: Core knowledge learning outcomes
	Evidence used
	Assessed by who and when
	Signatures

	Outline theories about the impact of death and dying, grief and mourning on individuals and key people in their lives

	
	
	

	Describe how culture, religion and personal beliefs will impact upon approach to death and dying

	
	
	

	Explain what is meant by ‘advanced care planning’ and why this is important

	
	
	

	3.10b: Additional HSCIF learning outcomes
	Evidence used
	Assessed by who and when
	Signatures

	You are able to show that you know how to access support for yourself when supporting individuals with end of life care

	
	
	

3.11 Electronic Assistive Technology
How electronic assistive technology can be used to support the health and well-being of individuals
	3.11a: Core knowledge learning outcomes
	Evidence used
	Assessed by who and when
	Signatures

	Explain what is meant by the terms ‘assistive technology’ and ‘electronic assistive technology’

	
	
	

	Give examples of the types and range of technological aids that can be used to support an individual’s independence and how these can be accessed

	
	
	

	Explain how technological aids can be used to support active participation
	

	
	

3.12 Sensory Loss
How sensory loss can impact upon the health and well-being of individuals
	3.12a: Core knowledge learning outcomes
	Evidence used
	Assessed by who and when
	Signatures

	Explain what is meant by the term ‘sensory loss’

	
	
	

	Outline some of the causes and conditions of sensory loss

	
	
	

	Describe the indicators and signs of sensory loss

	
	
	

	Outline the factors that impact upon an individual with sensory loss

	
	
	

	Explain what needs to be considered when communicating with an individual with: sight loss; hearing loss; deafblindness

	
	
	

	Explain what needs to be considered when supporting an individual with: loss of taste; smell or touch

	
	
	

3.13 Dementia
How living with dementia can impact on the health and well-being of individuals
	3.13a: Core knowledge learning outcomes
	Evidence used
	Assessed by who and when
	Signatures

	Explain what is meant by the term ‘dementia’
	
	
	

	Outline the indicators and signs of dementia

	
	
	

	Describe some of the ways in which dementia can affect individuals and how they experience the world

	
	
	

	Explain what is meant by ‘living well with dementia’

	
	
	

	Explain how person-centred approaches can be used to support individuals living with dementia

	
	
	

	Outline what needs to be considered when communicating with an individual living with dementia

	
	
	

	Explain the impact supporting and caring for an individual living with dementia, can have on family / carers

	
	
	

	Give examples of the ways that carers can be supported to continue in their role

	
	
	

	Explain what is meant by a ‘dementia friendly’ community

	
	
	

	Explain how dementia friendly communities can contribute to the well-being of individuals living with dementia

	
	
	

3.14 Mental Health
How mental illness can impact upon the health and well-being of individuals
	3.14a: Core knowledge learning outcomes
	Evidence used
	Assessed by who and when
	Signatures

	Explain what is meant by the term ‘mental illness’

	
	
	

	Outline some of the factors that can contribute or lead to mental illness

	
	
	

	Give examples of the indicators and signs of mental illness

	
	
	

	Describe the potential impact of mental illness on health and well-being

	
	
	

	Outline the ways in which individuals can be supported to live well with mental illness

	
	
	

	Give examples of the positive outcomes associated with improved mental health and well-being

	
	
	

	Outline the range of support that is available to help individuals with mental illness

	
	
	

3.15 Substance Misuse

How substance misuse can impact upon the health and well-being of individuals

	3.15a: Core knowledge learning outcomes
	Evidence used
	Assessed by who and when
	Signatures

	What is meant by the term ‘substance misuse’

	
	
	

	Give examples of the indicators and signs of substance misuse

	
	
	

	Describe the potential impact of substance misuse on the health and well-being of individuals

	
	
	

	Outline the range of support that is available to individuals who misuse substances

	
	
	

Glossary
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

‘Factors that may affect the health, wellbeing and development of individuals’ may include adverse circumstances or trauma before or during birth; autistic spectrum conditions; dementia; diet and lifestyle; 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

Factors that can contribute to falls would include:
· Balance problems
· Muscle weakness
· Poor vision
· Long term health conditions such as heart disease, dementia or low blood pressure that can lead to dizziness and brief loss of consciousness
· Environmental factors such as wet floors; dim lighting; rugs or unsecured carpets; clutter; reaching for storage areas; going up or down stairs; rushing to get to the toilet or answer door.

The individual is the person you support or care for in your work; this could be a child or an adult

Additional information:

	Related Qualifications

	Level 2 award social care induction in Wales

	Level 2 diploma health and social care (adults)

	Level 3 diploma health and social care (adults)

	Level 3 diploma health and social care (CYP)

	Level 2 diploma in clinical healthcare support

	Level 3 diploma in clinical healthcare support

	Level 3 diploma in dietetic support

	Level 3 maternity and paediatric support

	Level 3 diploma in occupational therapy support

	Level 3 diploma in physiotherapy support

	Level 3 diploma in podiatry support for podiatry assistants and technicians

	Level 3 diploma in speech and language therapy support

	Level 3 diploma in primary care support

	Level 3 rehabilitation support worker

	Level 3 allied health profession support

	Level 2 diploma in clinical healthcare support

	Level 3 diploma in clinical healthcare support

	Level 3 diploma in dietetic support

	Related units
	Level
	Knowledge or competence

	NHS Wales induction for clinical healthcare support workers (nursing)
	2
	[bookmark: _GoBack]K

	NHS Wales induction for clinical healthcare support workers (Core)
	2
	K

	ACT 202: Understand the benefits of engaging in activities
	
	

	HSC2004: Contribute to monitoring the health of individuals affected by health conditions
	2
	C

	HSC2016: Support individuals to manage continence
	2
	C

	HSC2017: Provide agreed support for foot care
	2
	C

	HSC2024: Undertake agreed pressure area care
	2
	C

	HSC3047: Support the use of medication in social care settings
	3
	C

	HSC3048: Support individuals at the end of life
	3
	C

	SSMU 2.1: Introductory awareness of sensory loss
	2
	K

	SSMU 3.1: Understand Sensory Loss
	3
	K

	SSOP 2.1: Introductory awareness of models of disability
	2
	K

	SSOP 3.1: Understand models of disability
	3
	K

	SSOP 2.4: Contribute to supporting individuals in the use of assistive technology
	2
	C

	Related National Occupational Standards

	SCDHSC0224: Monitor the condition of individuals

	SCDHSC0370: Support the use of technological aids to promote independence

	SCDHSC0384: Support individuals through bereavement

	SCDHSC0385: Support individuals at the end of life

	SCDHSC2019: Support individuals to manage continence

	SCDHSC2022: Maintain the feet of individuals who have been assessed as requiring help with general footcare

	SCDHSC3122: Support individuals to use medication in social care settings

	SFHCHS5: Undertake agreed pressure area care

12

