Dementia Competency Framework

[image: image1.jpg]

www.southwestdementiapartnership.org.uk/workforce-development/
Acknowledgements

This framework was written by Diane Bardsley, South West Dementia Partnership, supported by Skills for Health. It was developed in consultation with the South West Dementia Workforce Network and the Learn4Health Dementia sub Pathway Advisory Group. We wish to thank all those whom have provided advice, guidance and contributions.
Particular thanks to:
· Maggi Douglas Dunbar, Torbay Care Trust

· Mary Dart, Devon County Council

· Tina Kukstas, 2Gether NHS Foundation Trust

· Jackie Pool, Jackie Pool Associates

· Rosalita Mainwaring, Skills for Care

· Tony Devan, Dorset Healthcare University NHS Foundation Trust

· Cara Elkin, Swindon Primary Care Trust
· Anita Hudson, Avon and Wiltshire Mental Health Partnership NHS Trust
· Paul Whitby, Avon and Wiltshire Mental Health Partnership NHS Trust
· Jan Fox, Skills for Health

· Robert Standfield, Skills for Health
· David Seward, Capita Consulting

License

[image: image2.png]() OS

The Dementia Competency Framework by South West Dementia Partnership is licensed under a Creative Commons Attribution-NonCommercial 3.0 Unported License. You may use and adapt the content of the workbook for non-commercial purposes providing you attribute it to the authors and publisher.

Introduction
The use of this dementia competency framework is helpful as a means of ensuring staff have the necessary knowledge and skills to carry out their roles within dementia care. Employers can use this framework for;

· Identifying training needs

· Developing job descriptions

· Commissioning, designing and delivering training

· Informing supervision and appraisal

· Informing service redesign

· Demonstrating skill mix and competence within a performance framework

· Demonstrating competence and competence levels in practice

Whilst appropriate knowledge and skills are essential is also important to ensure the right attitudes and values are shown within dementia care, such as demonstrating kindness, caring and compassion (Parliamentary and Health Service Ombudsman, 2011
).

This dementia competency framework has built on and expanded the ‘Common Core Principles for supporting people with Dementia’
 which describes common core principles together with indicative behaviours that the workforce should demonstrate to show the principles have been embedded in the way they respond to the person with dementia.

This dementia competency framework offers a stepped model alongside the dementia care learning pathway and distinguishes the different competencies needed across three steps from basic awareness to specialist knowledge and skills:

· Step 1: ‘Essential information’ highlights the basic, essential competencies relevant to all sections of workforce and society. Also this could form part of mandatory induction training for all health and social care staff.

· Step 2: ‘Enhanced’ builds on Step 1 and highlights competencies needed for those working with people with dementia.

· Step 3: Builds on step 1 & 2 and is relevant to those working in a more specialist and intensive way with people with dementia.

This framework has been mapped where possible against suggested national occupational standards. National Occupational Standards (NOS) define the competences which apply to job roles or occupations in the form of statements of performance, knowledge and the evidence required to confirm competence. They cover the key activities undertaken within the occupation in question under all the circumstances the job holder is likely to encounter.
If you are considering accreditation with your dementia education the current qualification and credit framework units for dementia are included at the back.
	Principle
	Step 1- Essential
Across all sections of workforce and society. As part of a mandatory induction programme for all health and social care staff
	Step 2 - Enhanced

To build on Step 1.For those working with people with dementia within health and social care settings
	Step 3 - Specialist

Building on Step 1 & 2. For people working intensively with people living with dementia

	1. Prevention – Promote health and social wellbeing
	· Communicate with individuals about promoting their health and wellbeing & maintaining cognitive and mental wellbeing (HT2)

· Promote an information culture (GEN 29)
	· Understand mental wellbeing and mental health promotion (CMH 301)

· Support individuals to identify and promote their own health and social wellbeing (HSC3112)

· Implement interventions with older people at risk of falls (OP F5)

· Promote the benefits of activities to improve physical health and wellbeing (MH28)
	· Support individuals to retain, regain and develop the skills to manage their lives and environment (HSC344)

· Expert and detailed knowledge around prevention and information on genetics related to dementia

· Provide tailored information to public and across all sectors of health and social care relating to prevention

	2. Identification - Know the early signs of dementia
	· Understand and be able to describe dementia

· Understand key features of the theoretical models of dementia

· Know the most common types of dementia and their causes

· Understand factors relating to an individual’s experience of dementia.

· Introductory awareness of models of disability (SSOP2.1)
	· Identify individuals with or at risk of developing long term conditions or related ill health (CHS42)

	· Expert and detailed knowledge of different forms of dementia

· Provide education and teaching on dementia awareness to the general public and across all sectors of health and social care and families/carers

	3. Assessment and diagnosis - Early diagnosis of dementia helps people receive information, support and treatment at the earliest possible stage
	· Support individuals to access and use information (HSC26)

· Provide information and support for individuals with long term conditions (CHS58)

· Work in collaboration with carers in the caring role (BSC387)
	· Facilitate person centred assessment, planning, implementation and review (HSC3020)

· Assess an individual’s health status (CHS39)

· Explain the need for an investigation of early signs of dementia in a way that is appropriate to the person

· Refer individuals to specialist sources of assistance in meeting their health care needs (CHS99)

· Be able to assess cognition and function specific to dementia

· Consider the person when assessing for dementia, taking into account usual interests, behaviour and support.

· Develop care pathways for patient management (CHS173)

· Coordinate, manage and support the progress of individuals through care pathways (GEN79)

· Provide advice and information to individuals on how to manage their own condition (GEN14)

· Observe, monitor and record the condition of individuals (HSC224)
	· Knowledge of approved assessment tools

· Establish a diagnosis of an individual’s health condition (CHS40)

· Conduct pre-diagnostic screening for dementia

· Supporting individuals and carers through the screening/diagnostic process

· Awareness of impact of diagnostic errors

· Provide clinical information to individuals (CHS56)

· Understand the needs of younger people with dementia and their families

· Understand the needs of people with learning disabilities and dementia

· Link with hard to reach clients with dementia eg BME, younger people at risk.

	4. Communicate sensitively to support meaningful interaction recognising that dementia may affect a person’s ability to communicate and others may need to adapt
	· Understand the factors that can influence communication and interaction with individuals who have dementia

· Support individuals with communication and interaction difficulties (GEN85)

· Communicate effectively in a healthcare environment (GEN97)

· Understand how a person-centred approach may be used to influence positive communication
	· Support individuals with specific communication needs (HSC369)

· Make use of the person’s past experiences, culture and life story to support communicating with them

· Develop strategies to optimise individuals communication skills and abilities (CHS 151)

· Increase the individuals capacity to manage negative or distressing thoughts and emotional states (FMH15)

· Communicate significant news to individuals CHS48)

	· Comprehensive knowledge and skills around communication interactions, methods and approaches.

· Knowledge and understanding around learning disability methods of communication

	5. Living well with dementia - Promote independence and encourage activity
	· Assist the practitioner to implement healthcare activities (GEN8)

· Understand and implement a person centred approach to the care and support of individuals

· Provide information and advice to support individuals in undertaking desired occupational and non-occupational activities (CME4)

· Develop practices which promote choice, wellbeing and protection of all individuals (HSC45)

· Support individuals to identify and promote their own health and social well-being (HSC3112)

· Support individuals in their daily living (HSC27)

· Contribute to supporting group care activities (HSC 2023)

· Contribute to support of positive risk taking in everyday life (HSC 2031)
	· Enable individuals with long term conditions to make informed choices concerning their health and wellbeing (CMC3)

· Develop practices which promote choice, well-being and protection of all individuals (HSC45)

· Support individuals to represent their own needs and wishes at decision making forums (HSC366)

· Collaborate in the assessment of the need for, and the provision of, environmental and social support in the community (GEN75)

· Enable older people to cope with changes to their health and wellbeing (OP12)

· Understand models of disability (SS OP 3.1)

· Obtain a patient/client history (Understand the person’s life history & uphold the person’s identity) (CHS168).

· Review and monitor a patient’s nutritional wellbeing (CHS92)

· Manage fluid levels and balance (CHS165)
	· Knowledge of mental health issues and risks

· Knowledge of dementia and psychotropic medication and risk factors

· Prescribe medication for individuals with a long term condition (CM A7)

· Authorise assistive devices to meet individual’s needs (CHS140)

· Develop action plans which assist stakeholders in improving environments and practices to promote mental health (MH68)

· Assess how environments and practices can be maintained and improved to promote mental health (MH66)

· Monitor and review changes in environments and practices to promote mental health (MH70)

· Interact with and support individuals using telecommunications (HSC 3062)

	5. Living well with dementia - Promote independence and encourage activity
	
	· Manage pain relief for an individual (CHS164)

· Establish and maintain the therapeutic relationship (MH100)

· Provide interventions to individuals with long term conditions (CHS62)

· Provide support for therapy sessions (HSC2001)

· Assist individuals to evaluate and contact support networks (MH4)

· Contribute to supporting individuals in the use of assistive technology (SS OP 2.4)

· Support individuals during activities to improve their physical health and wellbeing (MH29)

· Support individuals with neurological conditions to optimise their independence (LTCN23)

· Support people in relation to personal and social interactions and environmental factors (HMH46)

· Enable individuals to maintain the safety and security of their living environment (MH31)
	· Implement therapeutic group activities (HSC 3008)

· Awareness and provision of a range of psychosocial interventions eg reminiscence, reality orientation, cognitive stimulation, validation therapy, life story, art psychotherapies

· Provide sensory stimulation, physical and play based activities eg exercise, doll therapy

· Provide counselling for people with dementia

· Knowledge and understanding of relationship centred care

· Understanding of issues around sexuality and intimacy

· Comprehensive knowledge and understanding around diversity and cultural issues

	5. Living well with dementia - Promote independence and encourage activity
	
	· Recognise, respect and support the spiritual well-being of individuals (MH37)

· Undertake personal hygiene for individuals unable to care for themselves (CHS11)

· Knowledge of how to adapt the environment to suit the person with dementia

· Understand the diversity of individuals with dementia and the importance of inclusion

	· Comprehensive knowledge and skills on the impact and adaptation of the environment and use of colour

	6. Understanding and responding to unmet needs and signs of distress resulting from confusion. Respond by diffusing a person’s anxiety and supporting their understanding of the events they experience.
	· Promote effective communication and relationships with people who are troubled or distressed (MH1)

· Contribute to working in collaboration with carers in the caring role (HSC227)

· Understand how to respond to behaviours that can challenge those supporting through person centred approaches
	· Assess the need for intervention and present assessments of individuals needs and related risks (MH17)

· Understand the person’s experience of unmet needs, loss, identity, language, stress and different forms of communication

· Support individuals with neurological conditions to optimise their communication skills (LTNC22)

· Contribute to the prevention and management of abusive and aggressive behaviour (AB3)

· Support individuals to prepare for, adapt to and manage change (HSC382)

· Enable people to recover from distressing mental health experiences (MH94)

· Manage hostility and risks with non-cooperative individuals, families and carers (FMH12)

· Respond to crisis situations (MH21)

	· Ability to advise others on communication of unmet needs and person centred approaches to respond to behaviours that challenge the worker

· Advise on requirements for choice of therapeutic intervention (CHS179)

	6. Understanding and responding to unmet needs and signs of distress resulting from confusion. Respond by diffusing a person’s anxiety and supporting their understanding of the events they experience.
	
	· Minimise the risks to an individual and staff during clinical interventions and violent and aggressive episodes (FMH5)

· Reflect on and evaluate your own values, priorities, interests and effectiveness (GEN12)

· Identify triggers which cause behaviours that challenge the worker

· Be able to respond to behaviours through person-centred approaches

· Administer medication to individuals (using a person centred approach) (CHS3)

· Enable individuals to take their medication as prescribed (AH12)

· Assist in the administration of medication (CHS2)

· Support use of medication in social care settings (HSC 3047)
	

	7. Family members and other carers are valued, respected and supported and are helped to gain access to dementia care advice
	· Enable carers to access and assess support networks and respite services (CHD HN3)

· Work in collaboration with carers in the caring role (HSC 227)
· Encourage family and friends to participate in shared activities with person with dementia
	· Assess the needs of carers and families of individuals (MH6)

· Enable carers to support individuals (GEN20)

· Support families in their own home (HSC319)

· Plan, implement, monitor and review therapeutic interventions with individuals who have a long term condition and their carers (CM A4)

· Manage a patient caseload which achieves the best possible outcomes for the individual (CM l1)

· Build a partnership between the team, patients and carers (CM C5)

	· Support families and significant others at risk of dementia

· Counselling an individual with dementia and their family members

· Knowledge of adult vulnerability and abuse

	8. Work as part of a multi-agency team to support the person with dementia
	· Awareness of other agencies providing support
	· Review and evaluate care management plans with individuals diagnosed with long term conditions (CHS85)

· Assist in the transfer of individuals between agencies and services (AG3)

· Contribute to effective multi-disciplinary team working (GEN39)
	· Coordinate the progress of individuals through care pathways (GEN79)

· Liaise between primary, secondary and community teams (and acute teams) GEN44)

· Enable workers and agencies to work collaboratively (MH79)

· Support and challenge teams and agencies on specific aspects of their practice (MH92)

· Enable people to improve others health and wellbeing (PHP42)

	9. Understanding the context of care and support for people with dementia and their families and carers
	· Contribute to promoting a culture that values and respects the diversity of individuals (HSC3116)

· Understand key legislation (Mental Capacity Act, Deprivation of liberty) and agreed ways of working that ensure the fulfilment of rights and choices of individuals with dementia while minimising risk of harm

· Contribute to the protection of individuals from harm and abuse (HSC 335)

· Understand safeguarding

· Ensure your own actions support the equality, diversity, rights and responsibilities of individuals (HSC234)

· Comply with legal requirements for maintaining confidentiality in healthcare (CHS169)
	· Create an environment to protect older people from abuse (OP10)

· Develop practices which promote choice, well-being and protection of all individuals (HSC45)

· Understand the purpose and principles of Independent advocacy (ADV 301)

· Understand and use of Mental Capacity Act and provide independent Advocacy (ADV 305)

· Support the protection of individuals, key people and others (HSC 430)

· Support individuals to manage their financial affairs (HSC345)

· Support individuals where abuse has been disclosed (HSC 431)

· Contribute to the identification of the risk of danger to individuals and others (HSC 240)
	· Knowledge and understanding of policies, protocols and research evidence relating to dementia.

· Knowledge of different services relevant for people with dementia and their carers/families across sectors.

	10. End of life care needed for those with dementia and for their families and carers
	
	· Support individuals through the end of life process (HSC385)

· Explain to the family the patients condition and likely death (CHS95)

· Support individuals at the end of life (HSC 3048)

· A framework of National Occupational Standards to support common core competencies at the end of life can be found at www.skillsforhealth.org.uk

	· Expert knowledge and skills on provision of palliative care to people with dementia

· Support individuals who are bereaved (HSC 3035)

	11. Dementia worker personal development and self care
	· Synthesise new knowledge into the development of your own practice (GEN 13)
	· Dementia worker professional and personal development and self care
	· Ongoing professional development in dementia care ensuring up to date knowledge of research and evidence based practice

· Manage and develop yourself and your workforce within care services (HSC 436)

	12. Managers, those in practice development roles and supervisors need to take responsibility to ensure members of their team are trained and well supported to meet the needs of people with dementia.
	
	
	· Take responsibility for the continuing professional development of self and others (HCS43)

· Ensure competency in practice through assessment

· Provide reflective supervision to others (GEN35)

· Measurement of quality outcomes

· Understand and implement evaluation of services

· Support the implementation , monitoring, evaluation and improvement of awareness raising around mental health issues (MH88)

· Involvement of people with dementia and families/carers in design, delivery and evaluation of services

· Knowledge of and application of different observational methodologies.

· Development of leadership within dementia care

	13. Service improvement is embedded throughout all practice
	
	
	

QCF Levels 2 and 3
	Level 2 Awards
	Level 3 Awards

	Dementia awareness DEM 201
	Understand the process and experience of Dementia DEM 301

	The person centred approach to the care and support of individuals with dementia DEM 202
	Understand the diversity of individuals with dementia and the importance of inclusion DEM 310

	Understand the factors that can influence communication and interaction with individuals who have dementia DEM 205
	Understand the role of communication and interactions with individuals who have dementia DEM 308

	Understand equality, diversity and inclusion in dementia care DEM 207
	Understand the administration of medication to individuals with dementia using a person centred approach DEM 305

	Level 2 Certificates
	Level 3 Certificates

	Dementia awareness DEM 201
	Understanding the process and experience of Dementia DEM 301

	Understand and implement a person centred approach to the care and support of individuals with dementia DEM 204
	Enable rights and choices of individuals with dementia whilst minimising risks DEM 304

	Equality, diversity and inclusion in dementia care practice DEM 209
	Understand and enable interaction and communication with individuals who have dementia DEM 312

	Understand and enable interaction and communication with individuals with dementia DEM 210
	Equality, diversity and inclusion in dementia care practice DEM 313

	Approaches to enable rights and choices for individuals with dementia whilst minimising risks DEM 211
	

	Level 2 Certificate - Optional Units
	Level 3 Certificate – Optional Units

	Purpose and Principles of Independent Advocacy ADV 301
	Purpose and Principles of Independent Advocacy ADV 301

	Independent Mental Capacity Advocacy ADV 305
	Independent Mental Capacity Advocacy ADV 305

	Understand mental well-being and mental health promotion CMH 301
	Understand mental well-being and mental health promotion CMH 301

	Understand and meet the nutritional requirements of individuals with dementia DEM 302
	Understand and meet the nutritional requirements of individuals with dementia DEM 302

	Understand the administration of medication to individuals with dementia using a person centred approach DEM 305
	Understand the administration of medication to individuals with dementia using a person centred approach DEM 305

	Provide support for therapy sessions HSC 2001
	Contribute to the care of a deceased person HSC 2022

	Contribute to the care of a deceased person HSC 2022
	Contribute to support of positive risk-taking in everyday life HSC 2031

	Contribute to supporting group care activities HSC 2023
	Provide support to continue recommended therapies HSC 3002

	Contribute to support of positive risk-taking in everyday life HSC 2031
	Implement therapeutic group activities HSC 3008

	Facilitate person centred assessment, planning, implementation and review HSC 3020
	Facilitate person centred assessment, planning, implementation and review HSC 3020

	Support use of medication in social care settings HSC 3047
	Support individuals who are bereaved HSC 3035

	Introductory awareness of models of disability SS OP 2.1
	Support use of medication in social care settings HSC 3047

	Support individuals at the end of life HSC 3048
	Support individuals at the end of life HSC 3048

	Contribute to supporting individuals in the use of assistive technology SS OP 2.4
	Interact with and support individuals using telecommunications HSC 3062

	Support person-centred thinking and planning LD 202
	Support positive risk taking for individuals HSC 3066

	
	Support person-centred thinking and planning LD302

	
	Understand Models of Disability SS OP 3.1

	
	Support individuals in the use of assistive technology SS OP 3.4

Dementia Competency Framework

South West Dementia Partnership

� Parliamentary and Health Service Ombudsman (2011) Care and compassion? Report of the Health Service Ombudsman on ten investigations into NHS care of older people. London, The Stationery Office.

� Department of Health, Skills for Care, Skills for Health (2011) Common Core Principles for supporting people with dementia. London, Department of Health.

South West Dementia Partnership
2

