7 Top Tips for achieving a QCF qualification in dementia care: a training provider’s perspective.

The current National Qualifications Framework (NQF) is being replaced by the Qualifications and Credit Framework (QCF). This is a government initiative across England, Wales and Northern Ireland.

For the very first time, and in line with the National Dementia Strategy, there are specific dementia qualifications for those who care for, or are in contact with, people with dementia.

This is great news for individuals with dementia as it means there will be an improved outcome from the care and support they receive – from care workers who are well informed and able to deliver truly person-centred care. These outcomes will be evident in an increased ability to live well with dementia at whatever stage and across all settings.

The added benefit of having care workers who, for the first time, will have a relevant career pathway with national qualifications for their knowledge and skills, is that they are likely to be more motivated and to experience an increased sense of job satisfaction.

This improved workforce well-being can also only have a positive impact on their relationships with individuals with dementia.

Jackie Pool, of JPA Ltd, is the sector specialist commissioned by Skills for Care to write the requirements for the new QCF dementia units. JPA has gone on to create training materials mapped to the QCF units and this article explains how they are being used to support the dementia care workforce to achieve a QCF qualification

1. WHY you should support your care workforce to achieve a QCF qualification in dementia care

Having a care workforce with a QCF qualification in dementia care provides assurance to commissioners and to customers that dementia care is being provided by an informed and effective workforce. This is the underpinning requirement across all objectives within the National Dementia Strategy and stated explicitly in objective 13.

The qualification also provides evidence that care providers are compliant with CQC regulations 21 to 23, with a workforce with the qualifications, skills and experience suitable for the regulated activity and the work that they perform

Of course, there is also value to the care worker in that they are supported to develop a career pathway in dementia care and to achieve recognition of their knowledge and skills. This raises their well-being, morale and motivation.

The added benefit of this improved workforce confidence is the potential for less absences and an improved retention of staff, therefore reducing recruitment costs and the headache of sorting out staff cover.

2. WHAT do you need to do to support your learners

The QCF is a simple structure that enables learners to achieve 3 types of qualification: Award, Certificate or Diploma. Each of these qualifications is based on the amount of time taken in learning. The time is a combination of trainer-led learning, self-directed learning and workplace application. In addition there are hours of assessment that are completed with the learner’s QCF assessor.

For the knowledge based qualifications, learners will have to produce a portfolio of evidence that meets the learning outcomes and assessment criteria in full. For the competence based qualifications, learners will be assessed by their QCF Assessor using a combination of methods, including the production of a portfolio of evidence and the demonstration of practice.

The level of the qualification depends on the complexity of the learning material. Health and Social Care qualifications are at levels 2 and 3.

Managers and owners of dementia care services need to support care workers by:
· Carrying out a training needs analysis for each member of the workforce and identifying the knowledge and skills gaps
· Sourcing training that will deliver learning to the QCF units
· Registering learners with an appropriate assessment centre
· Ensuring that training providers are not only skilled trainers but also experienced in dementia care, so that they deliver training with a real understanding of learner’s experiences
· Providing learners with sufficient time and support to carry out self-directed learning and workplace activities
· Encouraging learners to apply their learning in everyday care practise

3. Which qualifications should learners undertake
	
Awards and Certificates
Award qualifications are the shortest programmes. They are available at level 2 and level 3. There are 4 mandatory units in each and these are knowledge only, so they provide the theoretical framework of person-centred dementia care. The Award qualifications are suitable for learners either before they start to work with people with dementia or when they are working with individuals with dementia.

Certificate qualifications are longer programmes of learning and they are also available at level 2 and at level 3. There are both knowledge and competence units in the programme with 5 mandatory units at level 2 and 4 at level 3. Because these units have a competence element e they are therefore suitable for learners who are already working to support individuals with dementia. In addition, learners must undertake optional units from a range of dementia and general units.

Learners who begin with an Award qualification will have undertaken some units or part of some units that will count towards a Certificate when they are ready to progress. Therefore a learner who has achieved the Level 2 Award will only need to complete the additional elements to increase this to a Level 2 Certificate qualification.

For example, a Learner who holds a level 2 Award will only need to complete unit 211 in its entirety and only the competence elements of units 204, 209 and 210.

	
	Mandatory Dementia Unit

	Level 2 Award

	201
	202
	205
	207
	

	Level 2 Certificate
	201
	204
(202 is the knowledge element)
	210
(205 is the knowledge element)
	209
(207 is the knowledge element
	211

When these mandatory units have been achieved, learners can select from the optional units to a minimum of 4 further credits. These optional units may be dementia related or other topics.

Diploma
Care workers do not need to complete the QCF Diploma qualification if they have already achieved an NVQ in health and social care. If they are working in dementia care, they will only need to complete the required specialist dementia units to achieve either a QCF Award or a QCF Certificate in dementia care.

If a care worker has not got a relevant NVQ, they may undertake a Diploma in health and social care, at either level 2 or level 3. All learners undertaking the Diploma course of study must complete a set of units from Group A.

If they are working in dementia care, learners can then choose the dementia pathway, with a mandatory unit (Group B) and further optional units (Group C).

Learners who already have undertaken an Award or Certificate level programme will have achieved some of the required units. The table below gives one example, but learners can choose other combinations of Group C units including ones specific to dementia and general topics.

	
	Dementia Unit

	Level 2 Diploma
	201
Group B required unit
	204 (202 is the knowledge element)
Group C optional unit
	210 (205 is the knowledge element)
Group C optional unit

4. WHEN do you need to act

You can support your care workers to start learning now.

Learning for the Award and Certificate qualifications has already started, it commenced in September 2010. These qualifications can count towards the Diploma

The new QCF Health and Social Care Diploma will start in January 2011and can be tailored for a dementia-specific qualification.

5. WHERE can you go to access information about the QCFs

The Skills for Care web site (www.skillsforcare.org.uk) provides the latest information about the QCF and training requirements across the whole of health and social care learning.

The JPA web site (www.jpa-dementia.co.uk) provides the latest information specific to the QCF dementia qualifications

Your local College of Further Education, Assessment Centres or your chosen Awarding Organisation (City & Guilds, NCFE, OCR etc) will provide advice on which optional units can be undertaken towards a Diploma in Health & Social Care (Dementia).

6. HOW can learning fit with budget restrictions
For the first time there is a national qualification in dementia care and the onus is on care providers to provide far more training than many have previously.

Even the basic induction course in dementia awareness, using the first mandatory unit at Level 2, requires 7 hours of guided trainer-led learning and 6 hours of self-directed learning plus assessment hours with the QCF Assessor.

JPA is mindful of the current financial restrictions on care providers and have developed a model that will support cost-effective and sustainable learning. We have achieved this by creating low-cost training materials that organisations can choose to deliver in-house, using their own Trainer or a JPA Trainer.
JPA is offering further support with train the Trainer programmes and to help make this also cost-effective, care services can either commission these to be delivered in-house, or can send their trainers to one of the open courses that are being run around the UK.
The training materials are in modules and each is exactly mapped to the QCF units so that trainers can be confident in the content. The Trainer’s Guides explain how the training can be delivered in whole day courses or in shorter sessions to fit with the roles of the care workforce. This modular approach is proving to be very popular.
The Learner’s Workbooks contain information, activities, exercises and a learning record that provides evidence of knowledge and skills for Assessors and Verifiers to be able to judge learners’ knowledge and competence. Learners can also use their portfolio of workbooks as evidence of their ongoing learning and development for CQC.
Managers and owners of dementia care services can balance learning with budget restrictions by:
· Using a cascade learning model so that training is kept in-house
· Using materials that cover the learning outcomes and assessment criteria of the QCF units, so that the required learning is achieved first time
· Using a modular approach so that learning time fits with other demands
· Using the learning materials as evidence for all regulators so that evidence is not duplicated

7. WHO should provide you with QCF dementia care training
Training organisations can deliver learning to the QCF units even if they are not an assessment centre. The training should clearly map to the learning outcomes and assessment criteria of the QCF unit (ie. the Skills for Care training framework).

Learners who complete training with an unregistered training organisation in this way will not achieve the QCF qualification but will have their portfolio of evidence to show to a QCF Assessor.

If the learner wishes to go on to achieve a formal QCF qualification, they need to be registered with an Assessment Centre. QCF Assessors must be registered with an Assessment Centre that is in turn, registered with an Awarding Organisation (eg. City & Guilds, OCR) .

As long as the learner's portfolio of evidence clearly maps to the QCF unit, the assessor will sign off the learning and the learner then gets their QCF qualification.

There is a wide range of training providers and care organisations should check before they commission their services for evidence of:
· A history of training that makes a positive difference to care practise
· Skills and experience in training and in dementia care
· Ongoing professional development in dementia care
· Internal quality control systems for monitoring training provision
· An ability to offer feedback following training delivery and advice on further training and care practise
· Accreditation /Endorsement (Alzheimer’s Society, The National Skills Academy, Awarding Organisation.)
· Training materials that map to the QCF dementia units learning outcomes and assessment criteria (available on the Skills for Care website at http://www.skillsforcare.org.uk/qualifications_and_training/qualificationsandcreditframeworkQCF/dementia_qualifications.aspx)
· Training materials that enable learners to demonstrate their knowledge and skills in a portfolio of evidence

There are several sources of this specialist training including:
JPA Ltd – www.jpa-dementia.co.uk
The Alzheimer’s Society- www.alzheimers.org.uk
Dementia UK – www.dementiauk.org
Your local College of Further Education

