	Assignment front sheet

	Learner name
	 Assessor name

	
	

	Date issued
	Completion date
	Submitted on

	
	
	

	Qualification
	Unit number and title

	BTEC Level 1 Award and Certificate in Introduction to Health and Social Care (Adults and Children and Young People), Early Years and Childcare (Wales and Northern Ireland) (QCF)
	Unit 4: Awareness of Protection and Safeguarding in Health
and Social Care, Adults and Children and Young People,
Early Years and Childcare.

	
	

	Assignment title
	Protection and safeguarding

	In this example assessment you will have opportunities to provide evidence against the following criteria.
Indicate the page numbers where the evidence can be found.

	Criteria reference
	To achieve the criteria the evidence must show that
the student is able to:
	
	Task no.
	
	Evidence

	1.1
	Define ‘protection of vulnerable adults’.

	
	1
	
	

	1.2
	Define ‘ safeguarding children’.

	
	1
	
	

	1.3
	Explain the term ‘harm, abuse and neglect’ in the context of:

· protecting vulnerable adults
· safeguarding children.

	
	1
	
	

	1.4
	Give examples of the indicators of harm, abuse and neglect.

	
	2
	
	

	1.5
	Identify what actions should be taken if there are concerns about harm, abuse and neglect.

	
	2
	
	

	1.6
	Describe the boundaries of confidentiality and when to share information.

	
	2
	
	

	1.7
	Explain who is responsible for protecting vulnerable adults and safeguarding children.

	
	3
	
	

	1.8
	Identify what organisations should do to protect vulnerable adults and safeguard children.

	
	3
	
	

	1.9
	Identify sources of support and information in relation to protection and safeguarding.

	
	3
	
	

	Learner declaration

	I certify that the work submitted for this assignment is my own and research sources are fully acknowledged.

Learner signature:
Date:

	Assignment brief

	Qualification
	BTEC Level 1 Award and Certificate in Introduction to Health and Social Care (Adults, Children and Young People), Early Years and Childcare (Wales and Northern Ireland) (QCF)

	Unit number and title
	Unit 4: Awareness of Protection and Safeguarding in Health and Social Care, Adults, Children and Young People, Early Years and Childcare

	Start date
	

	Deadline
	

	Assessor name
	

	

	Assignment title
	Protection and safeguarding

	The purpose of this assignment is to develop your understanding about safeguarding and protecting vulnerable adults, young people and children.

	Scenario
Safeguarding the welfare of vulnerable adults, young people and children is an extremely important

part of the professional role of anyone who works in health and social care or with children and young

people. The tasks in this assignment will help you to demonstrate your knowledge and understanding

about the signs of abuse, the action you would take if you were concerned about abuse and the

sources of support and information relating to safeguarding.

	Task 1

Produce a fact sheet, leaflet or web page for staff, which provides information about the protection

and safeguarding of vulnerable adults, children and young people. Your fact sheet should include:

· a definition of the phrase ‘protection of vulnerable adults’.

· a definition of the phrase ‘safeguarding children’.

· an explanation of the terms ‘harm, abuse and neglect’ in the context of both protecting vulnerable adults and safeguarding children.

	Task 2

Read one of the case studies below and answer the questions that follow.

Case Study 1

Ida is 84 years old and lives alone in a sheltered housing scheme. She has limited mobility and is partially sighted, which affects her ability to be independent and care for herself. Ida does not have any family living nearby, but she has a care assistant who visits every day to help with her personal care needs. Ida relies on neighbours and community volunteers for support with shopping and other routine errands.

Sally, the resident warden visits Ida every day to check on her welfare. Recently, Sally has noticed some changes in Ida’s behaviour and general attitude. Ida has been reluctant to get out of bed in the morning and seems upset and depressed and Sally has become increasingly concerned about Ida’s well-being.

1. Give examples of four physical indicators and three behavioural indicators that might lead Sally to be concerned that Ida is being harmed, abused or neglected.

2. Identify the action that Sally should take in response to her concerns about Ida’s welfare.

3. Describe the boundaries of confidentiality that Sally should follow and when she should share information and with whom.

Case Study 2

Ryan is four years old and has been attending Rainbow Nursery for nine months. He is a cheerful, boisterous boy who enjoys outdoor play and physical activity. Emily is Ryan’s key person in the nursery and she is responsible for monitoring his development and welfare. In a recent conversation with Ryan’s mum, Emily has discovered that Ryan’s mum and dad have recently split up and Ryan’s mum now has a new partner.

Emily has been monitoring Ryan and has recently noticed a change in his behaviour at the nursery. He often appears tired and withdrawn, not wanting to play with the other children and Emily has become increasingly concerned about his welfare.

1. Give examples of four physical indicators and three behavioural indicators that might lead Emily to be concerned that Ryan is being harmed, abused or neglected.

2. Identify the action that Emily should take in response to her concerns about Ryan’s welfare.

3. Describe the boundaries of confidentiality that Emily should follow and when she should share information and with whom.

	Task 3

Complete the following table about professional responsibility, the role of organisations and sources of

support and information in relation to protection and safeguarding.
Give three examples of professionals who are responsible for safeguarding children or vulnerable adults

Explain their responsibilities in safeguarding children or vulnerable adults
1.

2.

3.

Identify four different duties that organisations need to carry out in order to protect vulnerable adults and safeguard children

1.

2.

3.

4.

Identify five sources of support and information in relation to protection and safeguarding (at least 2 sources should be related to safeguarding children and 2 sources to protecting vulnerable adults)

Contact details (telephone, web address etc.)

1.

2.

3.

4.

5.

	Sources of information

Case studies

Relevant web sites

Newspaper articles

Professional magazines

Guest speakers

	This brief has been verified as being fit for purpose

	Assessor
	

	Signature
	
	Date
	

	Internal verifier
	

	 Signature
	
	Date
	

