

Pearson BTEC Level 3 Award in Working with Medication

Specification

BTEC Specialist qualification

For first teaching January 2011

Issue 2

Edexcel, BTEC and LCCI qualifications

Edexcel, BTEC and LCCI qualifications are awarded by Pearson, the UK's largest awarding body offering academic and vocational qualifications that are globally recognised and benchmarked. For further information, please visit our qualifications website at qualifications.pearson.com. Alternatively, you can get in touch with us using the details on our contact us page at qualifications.pearson.com/contactus

About Pearson

Pearson is the world's leading learning company, with 35,000 employees in more than 70 countries working to help people of all ages to make measurable progress in their lives through learning. We put the learner at the centre of everything we do, because wherever learning flourishes, so do people. Find out more about how we can help you and your learners at qualifications.pearson.com

This specification is Issue 2. Key changes are listed in the summary table on the next page. We will inform centres of any changes to this issue. The latest issue can be found on the Pearson website: qualifications.pearson.com

This qualification was previously known as:

Pearson BTEC Level 3 Award in Working with Medication (QCF)

The QN remains the same.

References to third party material made in this specification are made in good faith. Pearson does not endorse, approve or accept responsibility for the content of materials, which may be subject to change, or any opinions expressed therein. (Material may include textbooks, journals, magazines and other publications and websites.)

All information in this specification is correct at time of publication.

ISBN 9781446957981

All the material in this publication is copyright
© Pearson Education Limited 2018

Summary of Pearson BTEC Level 3 Award in Working with Medication specification Issue 2 changes

Summary of changes made between previous issue and this current issue	Page number
All references to QCF have been removed throughout the specification	
Definition of TQT added	1
Definition of sizes of qualifications aligned to TQT	1
TQT value added	3
Guided learning definition updated	10
QCF references removed from unit titles and unit levels in all units	13

Earlier issue(s) show(s) previous changes.

If you need further information on these changes or what they mean, contact us via our website at: qualifications.pearson.com/en/support/contact-us.html.

BTEC Specialist qualification titles covered by this specification

Pearson BTEC Level 3 Award in Working with Medication

Qualifications eligible and funded for post-16-year-olds can be found on the funding Hub. The Skills Funding Agency also publishes a funding catalogue that lists the qualifications available for 19+ funding.

The Qualification Number (QN) should be used by centres when they wish to seek public funding for their learners

The qualification and unit codes will appear on learners' final certification documentation.

The Qualification Number for the qualification in this publication is:

Pearson BTEC Level 3 Award in Working with Medication 600/0304/2

This qualification title will appear on learners' certificates. Learners need to be made aware of this when they are recruited by the centre and registered with Pearson.

This qualification is accredited by Ofqual as being Stand Alone.

Welcome to the BTEC Level 3 Award in Working with Medication

This qualification provides education and training for those in the health and social care sector with a responsibility for working with medication. Learners will gain knowledge that will underpin a competence based qualification.

Straightforward to implement, teach and assess

Implementing BTECs couldn't be easier. They are designed to easily fit into your curriculum and can be studied independently or alongside existing qualifications, to suit the interests and aspirations of learners. The clarity of assessment makes grading learner attainment simpler.

Engaging for everyone

Learners of all abilities flourish when they can apply their own knowledge, skills and enthusiasm to a subject. BTEC qualifications make explicit the link between theoretical learning and the world of work by giving learners the opportunity to apply their research, skills and knowledge to work-related contexts and case studies. These applied and practical BTEC approaches give all learners the impetus they need to achieve and the skills they require for workplace or education progression.

Recognition

BTECs are understood and recognised by a large number of organisations in a wide range of sectors. BTEC qualifications are developed with key industry representatives and Sector Skills Councils (SSC) to ensure that they meet employer and learner needs — **in this case Skills for Care and Development**. Many industry and professional bodies offer successful BTEC learners exemptions for their own accredited qualifications.

All you need to get started

To help you off to a flying start, we've developed an enhanced specification that gives you all the information you need to start teaching BTEC. This includes:

- a framework of equivalencies, so you can see how this qualification compares with other Pearson vocational qualifications
- information on rules of combination, structures and quality assurance, so you can deliver the qualification with confidence

- explanations of the content's relationship with the learning outcomes
- guidance on assessment, and what the learner must produce to achieve the unit.

Don't forget that we're always here to offer curriculum and qualification updates, local training and network opportunities, advice, guidance and support.

Contents

What are BTEC Level 3 Specialist qualifications?	1
Pearson BTEC Level 3 Award	2
Key features of the Pearson BTEC Level 3 Award in Working with Medication	2
National Occupational Standards	2
Rules of combination	3
Rules of combination for the Pearson BTEC Level 3 Award in Working with Medication	3
Pearson BTEC Level 3 Award in Working with Medication	4
Assessment	5
Quality assurance of centres	6
Approval	6
Quality Assurance Guidance	7
Programme design and delivery	7
Mode of delivery	7
Resources	7
Delivery approach	8
Functional Skills	8
Access and recruitment	8
Restrictions on learner entry	8
Access arrangements and special considerations	9
Recognition of Prior Learning	9
Unit format	10
Unit title	10
Unit reference number	10
Level	10
Credit value	10
Guided learning hours	10

Unit aim	10
Unit introduction	11
Learning outcomes	11
Assessment criteria	11
Unit content	11
Essential guidance for tutors	12
Unit 1: Support Use of Medication in Social Care Settings	13
Further information and useful publications	25
How to obtain National Occupational Standards	25
Professional development and training	26
Annexe A	27
The Pearson qualification framework for the Health sector	27
Annexe B	31
Wider curriculum mapping	31
Annexe C	34
National Occupational Standards mapping	34
Annexe D	35
Mapping to Level 2 Functional Skills	35
Annexe E	39
Unit mapping overview	39

What are BTEC Level 3 Specialist qualifications?

BTEC Specialist qualifications are work-related qualifications available from Entry to Level 3 in a range of sectors. They give learners the knowledge, understanding and skills they need to prepare for employment in a specific occupational area. The qualifications also provide career development opportunities for those already in work. The qualifications may be offered as full-time or part-time courses in schools or colleges. Training centres and employers may also offer these qualifications.

Sizes of Specialist qualifications

For all regulated qualifications, we specify a total number of hours that learners are expected to undertake in order to complete and show achievement for the qualification – this is the Total Qualification Time (TQT). The TQT value indicates the size of a qualification.

Within the TQT, we identify the number of Guided Learning Hours (GLH) that a centre delivering the qualification needs to provide. Guided learning means activities that directly or immediately involve tutors and assessors in teaching, supervising, and invigilating learners, for example lectures, tutorials, online instruction and supervised study.

As well as guided learning, there may be other required learning that is directed by tutors or assessors. This includes, for example, private study, preparation for assessment and undertaking assessment when not under supervision, such as preparatory reading, revision and independent research.

As well as TQT and GLH, qualifications can also have a credit value – equal to one tenth of TQT, rounded to the nearest whole number.

TQT and credit values are assigned after consultation with users of the qualifications.

BTEC Specialist qualifications are available in the following sizes:

- Award – a qualification with a TQT value of 120 or less (equivalent to a range of 1–12 credits)
- Certificate – a qualification with a TQT value in the range of 121–369 (equivalent to a range of 13–36 credits)
- Diploma – a qualification with a TQT value of 370 or more (equivalent to 37 credits and above).

Pearson BTEC Level 3 Award

The Pearson BTEC Level 3 Award provides an introduction to the skills, qualities and knowledge that may be required for employment in a particular vocational sector.

Key features of the Pearson BTEC Level 3 Award in Working with Medication

The Pearson BTEC Level 3 Award in Working with Medication has been developed to give learners:

- education and training for those in the health and social sector with a responsibility for working with medication. Learners will gain knowledge that will underpin a competence based qualification
- opportunities for workers in the health and social care industry to achieve a nationally-recognised level 3 vocationally-specific qualification
- opportunities for full-time learners to gain a nationally-recognised vocationally-specific qualification to enter employment in the field of health and social care or to progress to further vocational qualifications such as the Pearson Level 3 Diplomas in Health and Social Care, the level 3 Diploma in Healthcare Support Services, the Level 3 Diploma in Clinical Healthcare Support and the Level 3 BTEC Nationals in Health and Social Care
- the knowledge and understanding learners need to work with medication. The qualification will provide underpinning knowledge for competence based qualifications. This qualification does not convey competence to administer medication
- opportunities for learners to focus on the development of the Functional Skills in English and ICT in a health and social care context
- opportunities for learners to develop a range of personal qualities and attitudes essential for performance in working life.

This qualification has been accredited for learners in England and Northern Ireland only.

National Occupational Standards

Where relevant, Pearson BTEC Level 3 qualifications are designed to provide some of the underpinning knowledge and understanding for the National Occupational Standards (NOS), as well as developing practical skills in preparation for work and possible achievement of NVQs in due course. NOS form the basis of National Vocational Qualifications (NVQs). Pearson BTEC Level 3 qualifications do not purport to deliver occupational competence in the sector, which should be demonstrated in a work context.

The unit in this specification links to elements of the NOS identified in *Annexe C*.

The Pearson BTEC Level 3 Award in Working with Medication relates to the NOS for Health and Social Care.

Rules of combination

The rules of combination specify the credits that need to be achieved, through the completion of particular units, for the qualification to be awarded. All accredited qualifications have rules of combination.

Rules of combination for the Pearson BTEC Level 3 Award in Working with Medication

When combining units for a Pearson BTEC Level 3 Award in Working with Medication, it is the centre's responsibility to ensure that the following rules of combination are adhered to.

1. The Total Qualification Time (TQT) for this qualification is 50 hours.
2. The Guided Learning Hours (GLH) for this qualification is 40.
3. Qualification credit value: a minimum of 5 credits.

All credits must be achieved from the unit listed in this specification.

Pearson BTEC Level 3 Award in Working with Medication

The Pearson BTEC Level 3 Award in Working with Medication is a 5-credit and 40-guided-learning-hour (GLH) qualification consisting of 1 mandatory unit.

Pearson BTEC Level 3 Award in Working with Medication			
Unit	Mandatory unit	Credit	Level
1	Support Use of Medication in Social Care Settings	5	3

Assessment

The unit within this qualification is internally assessed. The qualification is criterion referenced, based on the achievement of all the specified learning outcomes.

To achieve a 'pass' a learner must have successfully passed **all** the assessment criteria.

Guidance

The purpose of assessment is to ensure that effective learning has taken place to give learners the opportunity to:

- meet the standard determined by the assessment criteria and
- achieve the learning outcomes.

All the assignments created by centres should be reliable and fit for purpose, and should be built on the unit assessment criteria. Assessment tasks and activities should enable learners to produce valid, sufficient and reliable evidence that relates directly to the specified criteria. Centres should enable learners to produce evidence in a variety of different forms, including performance observation, presentations and posters, along with projects, or time-constrained assessments.

Centres are encouraged to emphasise the practical application of the assessment criteria, providing a realistic scenario for learners to adopt, and making maximum use of practical activities. The creation of assignments that are fit for purpose is vital to achievement and their importance cannot be over-emphasised.

The assessment criteria must be clearly indicated in the assignments briefs. This gives learners focus and helps with internal verification and standardisation processes. It will also help to ensure that learner feedback is specific to the assessment criteria.

When designing assignments briefs, centres are encouraged to identify common topics and themes. A central feature of vocational assessment is that it allows for assessment to be:

- current, ie to reflect the most recent developments and issues
- local, ie to reflect the employment context of the delivering centre
- flexible to reflect learner needs, ie at a time and in a way that matches the learner's requirements so that they can demonstrate achievement.

Qualification grade

Learners who achieve the minimum eligible credit value specified by the rule of combination will achieve the qualification at pass grade.

In the Pearson BTEC Level 3 Specialist qualifications each unit has a credit value which specifies the number of credits that will be awarded to a learner who has achieved the learning outcomes of the unit. This has been based on:

- one credit for those learning outcomes achievable in 10 hours of learning time
- learning time being defined as the time taken by learners at the level of the unit, on average, to complete the learning outcomes of the unit to the standard determined by the assessment criteria
- the credit value of the unit remaining constant regardless of the method of assessment used or the qualification to which it contributes.

Quality assurance of centres

For the purposes of quality assurance, all individual qualifications and units are considered as a whole.

Centres delivering the Pearson BTEC Level 3 Award in Working with Medication must be committed to ensuring the quality of the unit and qualification they deliver, through effective standardisation of assessors and verification of assessor decisions. Centre quality assurance and assessment is monitored and guaranteed by Pearson.

The Pearson quality assurance processes will involve:

- centre approval for those centres not already recognised as a centre for BTEC qualifications
- approval for the Pearson BTEC Level 3 qualifications and units
- **compulsory** Pearson-provided training and standardisation for internal verifiers and assessors leading to the accreditation of lead internal verifiers via the OSCA system
- quality review of the centre verification practice
- centre risk assessment by Pearson of overarching processes and quality standards
- remedial training and/or assessment sampling for centres identified through standardisation or risk assessment activities as having inadequate quality, assessment or internal verification processes.

Approval

Centres are required to declare their commitment to ensuring the quality of the programme of learning and providing appropriate assessment opportunities for learners that lead to valid and accurate assessment outcomes. In addition, centres will commit to undertaking defined training and online standardisation activities.

Centres already holding BTEC approval are able to gain qualification approval online. New centres must complete a centre approval application.

Quality Assurance Guidance

Details of quality assurance for the Pearson BTEC Level 3 qualifications are set out in centre guidance which is published on our website (qualifications.pearson.com).

Programme design and delivery

Mode of delivery

Pearson does not normally define the mode of delivery for Pearson BTEC Entry to Level 3 qualifications. Centres are free to offer the qualifications using any mode of delivery (such as full-time, part-time, evening only, distance learning) that meets their learners' needs. Whichever mode of delivery is used, centres must ensure that learners have appropriate access to the resources identified in the specification and to the subject specialists delivering the units. This is particularly important for learners studying for the qualification through open or distance learning.

Learners studying for the qualification on a part-time basis bring with them a wealth of experience that should be utilised to maximum effect by tutors and assessors. The use of assessment evidence drawn from learners' work environments should be encouraged. Those planning the programme should aim to enhance the vocational nature of the qualification by:

- liaising with employers to ensure a course relevant to learners' specific needs
- accessing and using non-confidential data and documents from learners' workplaces
- including sponsoring employers in the delivery of the programme and, where appropriate, in the assessment
- linking with company-based/workplace training programmes
- making full use of the variety of experience of work and life that learners bring to the programme.

Resources

Pearson BTEC Level 3 qualifications are designed to give learners an understanding of the skills needed for specific vocational sectors. Physical resources need to support the delivery of the programme and the assessment of the learning outcomes, and should therefore normally be of industry standard. Staff delivering programmes and conducting the assessments should be familiar with current practice and standards in the sector concerned. Centres will need to meet any specific resource requirements to gain approval from Pearson.

Where specific resources are required these have been indicated in individual units in the *Essential resources* sections.

Delivery approach

It is important that centres develop an approach to teaching and learning that supports the vocational nature of Pearson BTEC Level 3 qualifications and the mode of delivery. Specifications give a balance of practical skill development and knowledge requirements, some of which can be theoretical in nature. Tutors and assessors need to ensure that appropriate links are made between theory and practical application and that the knowledge base is applied to the sector. This requires the development of relevant and up-to-date teaching materials that allow learners to apply their learning to actual events and activity within the sector. Maximum use should be made of learners' experience.

Functional Skills

Pearson Level 3 BTEC Specialist qualifications give learners opportunities to develop and apply Functional Skills. Functional Skills are, however, not required to be achieved as part of the BTEC Specialist qualification(s) rules of combination. Functional Skills are offered as stand-alone qualifications.

Access and recruitment

Pearson's policy regarding access to its qualifications is that:

- they should be available to everyone who is capable of reaching the required standards
- they should be free from any barriers that restrict access and progression
- there should be equal opportunities for all wishing to access the qualifications.

Centres are required to recruit learners to BTEC qualifications with integrity. This will include ensuring that applicants have appropriate information and advice about the qualifications and that the qualification will meet their needs. Centres should take appropriate steps to assess each applicant's potential and make a professional judgement about their ability to successfully complete the programme of study and achieve the qualification. This assessment will need to take account of the support available to the learner within the centre during their programme of study and any specific support that might be necessary to allow the learner to access the assessment for the qualification. Centres should consult Pearson's policy on learners with particular requirements.

Centres will need to review the entry profile of qualifications and/or experience held by applicants, considering whether this profile shows an ability to progress to a higher level qualification.

Restrictions on learner entry

The Pearson BTEC Level 3 Award in Working with Medication is accredited for learners in England and Northern Ireland, aged 16 and above.

The restrictions on learner entry might also relate to any physical or legal barriers, for example people working in health, care or education are likely to be subject to Criminal Records Bureau (CRB) checks.

Access arrangements and special considerations

Pearson's policy on access arrangements and special considerations for BTEC and Pearson NVQ qualifications aims to enhance access to the qualifications for learners with disabilities and other difficulties (as defined by the 2010 Equality Act) without compromising the assessment of skills, knowledge, understanding or competence.

Further details are given in the policy document *Access Arrangements and Special Considerations for BTEC and Edexcel NVQ Qualifications*, which can be found on the Pearson website (qualifications.pearson.com). This policy replaces the previous Pearson policy (Assessment of Vocationally Related Qualifications: Regulations and Guidance Relating to Learners with Special Requirements, 2002) concerning learners with particular requirements.

Recognition of Prior Learning

Recognition of Prior Learning (RPL) is a method of assessment (leading to the award of credit) that considers whether a learner can demonstrate that they can meet the assessment requirements for a unit through knowledge, understanding or skills they already possess and so do not need to develop through a course of learning.

Pearson encourages centres to recognise learners' previous achievements and experiences in and outside the workplace, as well as in the classroom. RPL provides a route for the recognition of the achievements resulting from continuous learning.

RPL enables recognition of achievement from a range of activities using any valid assessment methodology. If the assessment requirements of a given unit or qualification have been met, the use of RPL is acceptable for accrediting a unit, units or a whole qualification. Evidence of learning must be sufficient, reliable and valid.

Further guidance is available in our policy document *Recognition of Prior Learning Policy and Process*, available on our website at: qualifications.pearson.com

Unit format

All units in the Pearson BTEC Level 3 Specialist qualifications have a standard format. The unit format is designed to give guidance on the requirements of the qualification for learners, tutors, assessors and those responsible for monitoring national standards.

Each unit has the following sections.

Unit title

This is the formal title of the unit that will appear on the learner's certificate.

Unit reference number

Each unit is assigned a unit reference number that appears with the unit title on the Register of Regulated Qualifications.

.

Level

All units and qualifications have a level assigned to them. The level assigned is informed by the level descriptors defined by Ofqual, the qualifications regulator.

Credit value

All units have a credit value. The minimum credit value that may be determined for a unit is one, and credits can only be awarded in whole numbers. Learners will be awarded credits for the successful completion of whole units.

Guided learning hours

Guided Learning Hours (GLH) is the number of hours that a centre delivering the qualification needs to provide. Guided learning means activities that directly or immediately involve tutors and assessors in teaching, supervising, and invigilating learners, for example lectures, tutorials, online instruction and supervised study.

Unit aim

The aim provides a clear summary of the purpose of the unit and is a succinct statement that summarises the learning outcomes of the unit.

Unit introduction

The unit introduction gives the reader an appreciation of the unit in the vocational setting of the qualification, as well as highlighting the focus of the unit. It gives the reader a snapshot of the unit and the key knowledge, skills and understanding gained while studying the unit. The unit introduction also highlights any links to the appropriate vocational sector by describing how the unit relates to that sector.

Learning outcomes

The learning outcomes of a unit set out what a learner is expected to know, understand or be able to do as the result of a process of learning.

Assessment criteria

The assessment criteria of a unit specify the standard a learner is expected to meet to demonstrate that a learning outcome, or set of learning outcomes, has been achieved. The learning outcomes and assessment criteria clearly articulate the learning achievement for which the credit will be awarded at the level assigned to the unit.

Unit content

The unit content identifies the breadth of knowledge, skills and understanding needed to design and deliver a programme of learning to achieve each of the learning outcomes. This is informed by the underpinning knowledge and understanding requirements of the related National Occupational Standards (NOS), where relevant. The content provides the range of subject material for the programme of learning and specifies the skills, knowledge and understanding required for achievement of the unit.

Each learning outcome is stated in full and then the key phrases or concepts related to that learning outcome are listed in italics followed by the subsequent range of related topics.

Relationship between content and assessment criteria

The learner should have the opportunity to cover all of the unit content.

It is not a requirement of the unit specification that all of the content is assessed. However, the indicative content will need to be covered in a programme of learning in order for learners to be able to meet the standard determined in the assessment criteria.

Content structure and terminology

The information below shows the unit content is structured and gives the terminology used to explain the different components within the content.

- Learning outcome: this is shown in bold at the beginning of each section of content.
- Italicised sub-heading: it contains a key phrase or concept. This is content which must be covered in the delivery of the unit. Colons mark the end of an italicised sub-heading.

- Elements of content: the elements are in plain text and amplify the sub-heading. The elements must be covered in the delivery of the unit. Semi-colons mark the end of an element.
- Brackets contain amplification of content which must be covered in the delivery of the unit.
- 'eg' is a list of examples, used for indicative amplification of an element (that is, the content specified in this amplification could be covered or could be replaced by other, similar material).

Essential guidance for tutors

This section gives tutors additional guidance and amplification to aid understanding and a consistent level of delivery and assessment. It is divided into the following sections.

- *Delivery* – explains the content's relationship to the learning outcomes and offers guidance about possible approaches to delivery. This section is based on the more usual delivery modes but is not intended to rule out alternative approaches.
- *Assessment* – gives amplification about the nature and type of evidence that learners need to produce in order to achieve the unit. This section should be read in conjunction with the assessment criteria.
- *Essential resources* – identifies any specialist resources needed to allow learners to generate the evidence required for each unit. The centre will be asked to ensure that any requirements are in place when it seeks approval from Pearson to offer the qualification.
- *Indicative resource materials* – gives a list of learner resource material that benchmarks the level of study.

Unit 1: Support Use of Medication in Social Care Settings

Unit code: F/601/4056

Level 3: BTEC Specialist

Credit value: 5

Guided learning hours: 40

Unit aim

This unit assesses support for use of medication in social care settings. It covers broad types, classifications and forms of medication, as well as safe handling and storage. It addresses practical support for use of medication that reflects social care principles and values, and includes the need for accurate recording and reporting.

Unit introduction

Supporting the administration of medicines is a core element in the role of many practitioners in social care sectors. This unit gives learners the opportunity to learn about commonly prescribed types of medication and the ways in which they are administered. Learners will also learn about the changes or side effects that an individual may experience after taking medication.

The unit examines the importance of informed consent and mental capacity and legislation surrounding the ordering, receiving, storage and administration of medication. It also examines the guidelines that underpin safe practice.

Learners will be required to demonstrate how to handle medication safely in relation to receiving, storing and supporting individuals when administering medication, as well as recording and reporting procedures in line with working practices.

This unit will be useful for people working in all types of social care settings.

Learning outcomes and assessment criteria

In order to pass this unit, the evidence that the learner presents for assessment needs to demonstrate that they can meet all the learning outcomes for the unit. The assessment criteria determine the standard required to achieve the unit.

On completion of this unit a learner should:

Learning outcomes	Assessment criteria
1 Understand the legislative framework for the use of medication in social care settings	1.1 Identify legislation that governs the use of medication in social care settings 1.2 Outline the legal classification system for medication 1.3 Explain how and why policies and procedures or agreed ways of working must reflect and incorporate legislative requirements
2 Know about common types of medication and their use	2.1 Identify common types of medication 2.2 List conditions for which each type of medication may be prescribed 2.3 Describe changes to an individual's physical or mental wellbeing that may indicate an adverse reaction to a medication
3 Understand roles and responsibilities in the use of medication in social care settings	3.1 Describe the roles and responsibilities of those involved in prescribing, dispensing and supporting use of medication 3.2 Explain where responsibilities lie in relation to use of 'over the counter' remedies and supplements
4 Understand techniques for administering medication	4.1 Describe the routes by which medication can be administered 4.2 Describe different forms in which medication may be presented 4.3 Describe materials and equipment that can assist in administering medication
5 Be able to receive, store and dispose of medication supplies safely	5.1 Demonstrate how to receive supplies of medication in line with agreed ways of working 5.2 Demonstrate how to store medication safely 5.3 Demonstrate how to dispose of unused or unwanted medication safely

Learning outcomes	Assessment criteria
<p>6 Know how to promote the rights of the individual when managing medication</p>	<p>6.1 Explain the importance of the following principles in the use of medication</p> <ul style="list-style-type: none"> • consent • self-medication or active participation • dignity and privacy • confidentiality <p>6.2 Explain how risk assessment can be used to promote an individual's independence in managing medication</p> <p>6.3 Describe how ethical issues that may arise over the use of medication can be addressed</p>
<p>7 Be able to support use of medication</p>	<p>7.1 Demonstrate how to access information about an individual's medication</p> <p>7.2 Demonstrate how to support an individual to use medication in ways that promote hygiene, safety, dignity and active participation</p> <p>7.3 Demonstrate strategies to ensure that medication is used or administered correctly</p> <p>7.4 Demonstrate how to address any practical difficulties that may arise when medication is used</p> <p>7.5 Demonstrate how and when to access further information or support about the use of medication</p>
<p>8 Be able to record and report on use of medication</p>	<p>8.1 Demonstrate how to record use of medication and any changes in an individual associated with it</p> <p>8.2 Demonstrate how to report on use of medication and problems associated with medication, in line with agreed ways of working</p>

Unit content

1 Understand the legislative framework for the use of medication in social care settings

Legislation and guidance that governs the prescribing, dispensing, administration, storage and disposal of medicines: relevant sections from eg Medicines Act 1968 and amendments, Misuse of Drugs Act 1971 (Controlled Drugs) and amendments, COSHH Regulations 1999, Health and Safety at Work Act 1974, Hazardous Waste Regulations 2005, Access to Health Records Act 1990, Data Protection Act 1998, Care Standards Act 2000 (receipt, storage and administration of medicines), Administration and Control of Medicines in Care Homes and Children's Services June 2003, Mental Capacity Act 2005

Implementation of legislation and guidance: legal classification system; how agreed ways of working (including policies and procedures) reflect legislation for safe handling of medicines by all workers (prescribing, dispensing, administration, storage and disposal)

2 Know about common types of medication and their use

Types of medication: antibiotics (used to fight infection); analgesics (used to relieve pain); antihistamines (used to relieve allergy symptoms, eg hay fever); antacids (used to relieve indigestion); anticoagulants (used to prevent blood clotting eg following heart attack, thrombosis, some surgical procedures); psychotropic medicine (eg used to treat depression); diuretics (used to get rid of excess fluids in the body); laxatives (used to alleviate constipation); hormones (eg insulin, contraceptives, steroids, hormone replacement therapy); cytotoxic medicines (used to treat some forms of cancer)

Classification of medication: prescription only medicine (POM); over-the-counter medicine (P – in the presence of pharmacist, GSL – General Sales List); controlled drugs; complementary/homeopathic remedies

Changes to individuals following administration of medicine: physical changes eg rashes, breathing difficulties, swellings, nausea, vomiting, diarrhoea, stiffness, shaking, headaches, drowsiness, constipation, weight gain; whether changes are the result of medication; need to check contraindications and medicine interactions before administration, including home or over-the-counter remedies, or complementary therapies or remedies

3 Understand roles and responsibilities in the use of medication in social care settings

Those involved in the process: prescribers (medical and non-medical); managers; social care staff; ancillary staff; clerical staff/administrators

Responsibilities and boundaries of all workers with regard to the safe handling of medicines (prescribing, dispensing, administration, storage and disposal): various care contexts, eg care homes, day services, an individual's own home, sheltered accommodation, supported housing, other networks and services for individuals (such as education, religious establishments, voluntary agencies, activities and entertainment); the need to check that the medicine received

matches the medication and dosage prescribed by the prescriber and is listed on the appropriate documentation; the need to seek guidance and support about the medicine and dosage prescribed for any particular individual eg prescriber (medical or non-medical), NHS Direct, manager, nurse, or from supportive reference material; the need for confidentiality; when and to whom information about an individual's medication may be disclosed or discussed eg doctor, pharmacist, other care professionals, relatives/solicitor with enduring power of attorney

4 **Understand techniques for administering medication**

Routes by which medicines are administered: inhalation (use of inhalers – nasal or oral); injection (by piercing the skin); ingestion (medicines/tablets taken orally, including under the tongue); topical (application of creams, lotions, ointments); infusion (intravenous drips); instillation (administration of drops to ears/nose/eyes); PR – per rectum (enemas, suppositories); PV – per vagina (pessaries, creams)

5 **Be able to receive, store and dispose of medication supplies safely**

Audit and storage of stock: receive medication in line with agreed ways of working, recorded receipt of medication and check for accuracy; store medication according to manufacturers' instructions and agreed ways of working (in a clean, ordered and secure environment, at the correct temperature)

Disposing of medication: disposing of out-of-date, unwanted or unused medicines according to agreed ways of working; maintain records and ensure completed by all relevant practitioners eg pharmacists

6 **Know how to promote the rights of the individual when managing medication**

Promoting the rights of the individual: mental capacity and informed consent; use of independent advocate, family member, medical professional to assist in achieving informed consent; situations where informed consent is not possible; acting in the best interests of the individual where informed consent is not possible

Encouraging active participation of the individual: an individual's right to participate in the activities and relationships of everyday life as independently as possible; regarding the individual as an active partner in their own care and support; ensuring the individual's dignity and privacy are respected; maintaining confidentiality according to agreed ways of working

Risk assessments: use of risk assessments as working practice to promote individuals' rights in managing medication eg self-medication

Ethical issues: non-compliance and best interest eg involving medical professionals, family

7 **Be able to support the use of medication**

Preparation prior to administration: risk assessment in relation to self-administration, secondary administration; gaining consent; preparation prior to administration (basic hygiene procedures, correct equipment eg gloves, dosette box), correct recording documents

Administration of medicines: ensuring the correct medication, (correct dose, correct person, correct time, correct route or method); patient self-administration of medicines; organisational policy; patient choice; checking whether individuals have taken medication

Practical difficulties: addressing difficulties eg lost medication, missing medication, split medication, individual's decision not to take medication, individuals having difficulty taking medication, wrong medication, vomiting after taking medication, adverse reactions, discrepancies in records or directions for use

Accessing further information or support: when to access information eg adverse reactions, non-compliance, practical difficulties; who to contact eg prescriber (medical or non-medical), manager, nurse, senior staff, medical professionals, NHS Direct, pharmacist, family, supportive reference material

8 Be able to record and report on use of medication

Recording, reporting and seeking advice: what to record (the medication given, to whom the medication is given, the time it is given, the dosage given, the method of administration); comments and signature after each administration; reporting and seeking advice (about reactions, refusal of individual to take medication, where errors occur in administration)

Essential guidance for tutors

Delivery

This unit needs to be delivered by an appropriately qualified tutor.

The unit could be introduced through discussions to encourage thinking about the administration of medicines. Learners should be encouraged to consider and share previous experiences in relation to the topic, for example compliance and why people may not take prescribed medication as instructed. Learners should be encouraged to relate their learning in this unit to their placements, and draw on examples from the social care workplace as much as possible.

Following this introduction, the unit could be delivered using a combination of tutor input, individual/small group research on the different groups of medicines followed by presentations, and case studies, visits or guest speakers. Observation of practice is essential for the delivery of this unit, where possible direct observation by the assessor; alternatively, expert witness testimonies could be used. Throughout the unit, learners should be encouraged to draw on and reflect on practices in the workplace setting. Misconceptions about medicines should be identified, discussed and rectified.

Learners should be able to match routes of administration to the individual and different forms of medication. When discussing physical or other changes to individuals following the administration of medication, it should be emphasised that changes may not be as a result of the administration and, irrespective of the cause of the changes, the importance of the need to seek advice should be stressed. Learners need to be clear about the levels of responsibility, accountability and lines of reporting in the social care setting that they are working in.

Learners need to understand the issues surrounding consent and informed consent, particularly in relation to the Mental Capacity Act 2005. These issues could be addressed using case study material. Learners could carry out internet research into aspects of legislation relevant to the administration of medicines, summarise them, share their findings and relate them to the social care workplace setting. When considering roles, responsibilities and boundaries in relation to medication, learners should use examples from the workplace setting. They and should then be encouraged to share these examples in small groups or with the whole class in order to broaden knowledge.

Outline learning plan

The outline learning plan has been included in this unit as guidance and can be used in conjunction with the programme of suggested assignments.

The outline learning plan demonstrates one way in planning the delivery and assessment of this unit.

Topic and suggested assignments/activities and/assessment
Introduction to unit and programme of assignments.
Discussion: sharing previous experiences of administration of medication.
Tutor input: introducing different types of medication, their classifications and uses; use of visual/interactive learning; diseases and conditions treated by medication.
Tutor input: introduction to routes of administration and side effects of medication; use of case studies.
Learner research: in groups, research different groups of medication and present findings to the whole class.
Assignment 1 – Classifying Medication – [2.1, 2.2, 2.3, 4.1, 4.2, 4.3]
Tutor input: introduction to the process of administering medication and safe practices, this will provide the foundation for the unit. It will also provide the underpinning knowledge for the practical assessments.
Guest speaker/visit: local GP to discuss the process of prescribing medication and common side effects of taking different types of medication; link to legislation; follow-up discussion.
Learner research: using workplace guidelines and procedures, learners research legislation and guidelines that control the prescribing, dispensing, administration, storage and disposal of medication.
Discussion: on the role of legislation. Why does it exist? What are the consequences of noncompliance? How does legislation affect organisational policies and procedures? Learners could bring in copies of policies from their work placements, if appropriate, to use as a tool for discussion.
Mix and match cards: matching scenarios to sections of legislation or guidelines, followed by discussion of answers or possible difficulties encountered.
Assignment 2 – Legislation [1.1, 1.2, 1.3]
Tutor input: introduction to roles and responsibilities of individuals involved in various stages of administering medication (prescribers, managers, social care staff, ancillary staff, clerical staff etc); responsibilities and boundaries of each role should be discussed; lines of reporting; levels of accountability, procedures etc.
Discussion based on workplace experience: How does it work in practice? Learners to prepare suitable questions on procedures and roles related to administering medication; follow-up discussion.
Group work: using a case study, learners will consider issues surrounding consent, confidentiality, disclosure etc; groups to present their findings.

Assignment 3 – Roles and responsibilities [3.1, 3.2]
Tutor input: how to administer medication safely, preparation of self, client and environment. How to obtain consent and encourage active participation. What to do if a client refuses medication and other problems encountered. Learners should be reflecting on experiences from work placement.
Group discussion: recording and reporting procedure, what to report and when to do this. Importance of auditable documents and audit trail.
Tutor input: receiving, storing and disposal of medication. Learners to provide examples of how it works in practice.
Assessment 4 – Practical Assessment: Safe Handling of Medication [5.1, 5.2, 5.3, 7.1, 7.2, 7.3, 7.4, 7.5, 8.1, 8.2]
Tutor input: returning to the procedures and safe practices in the administration of medication. Tutor to outline the safe practices related to, for example, obtaining consent, preparation before administration, administration, recording, reporting, seeking advice, audit and storage, disposal.
Discussion: bring the unit together by considering the purpose of safe practices at all stages in administering medication. Learners should use examples from work placements to supplement discussion. How can we ensure safe practices? How effective are current safe practices? Could they be improved?
Group work: to prepare for the final assignment, learners will use case studies to discuss and research whether individuals involved in the scenarios are following safe practices and are working within the boundaries of their responsibilities.
Assignment 5 – Safe Practices – [6.1, 6.2, 6.3]
Review of unit and programme of assignments.

Assessment

For learning outcome 1 learners must show understanding of which sections of current legislation and guidelines relate to and inform the various stages in the administration of medicines (prescription, dispensation, administration, storage and disposal). It is not necessary for learners to regurgitate large sections of these documents as the skill is in identifying the relevant legislation and linking it to the various tasks involved in administering medicines by explaining how agreed ways of working must reflect legislative requirements. Learners must outline the legal classification system for medication.

For learning outcome 2 learners need to describe the different types of medicines used to treat common conditions such as coronary artery disease and thrombosis, stroke, cancer, diabetes, infections, allergies and mental ill health. They need to show their knowledge of the classifications of these medicines, the route of administration (oral, intravenous, intramuscular injection, inhaler etc) and they must describe common side effects associated with these medicines.

Learning outcome 4 could be incorporated by learners’ describing routes, forms of medication and materials and equipment used.

For learning outcome 3 learners are required to show some understanding of who is involved in the production and manufacture of medicines, and the prescribing, dispensing and administering of medicines, including safe transportation and storage. This includes the responsibilities of each role and the various boundaries associated with it. Learners should provide evidence that they have compared the

roles and responsibilities and levels of accountability assigned to each role, especially in relation to 'over the counter' medication and its usage. It should also cover issues around disclosure and consent, demonstrating an understanding of mental capacity and how to ensure consent is given.

Learning outcomes 5, 7 and 8 must be directly observed as learners need to be able to demonstrate how to correctly receive, store and administer medication using correct procedures. Learners need to be able to support clients through this process and complete all auditable records as well as reporting on any aspects of the process. Learners need to be able to demonstrate how to access information on clients' medication and how to address any practical difficulties.

For learning outcome 6 learners need to explain the importance of following principles of safe administration such as informed consent, self-medication or active participation, dignity and confidentiality, as well as the use of risk assessments in promoting independence. Learners are required to describe any ethical issues and suggest ways that they could be addressed.

Programme of suggested assignments

The table below shows a programme of suggested assignments that cover the criteria in the assessment grid. This is for guidance only and it is recommended that centres either write their own assignments or adapt Pearson assignments to meet local needs and resources.

Criteria covered	Assignment title	Scenario	Assessment method
2.1, 2.2, 2.3, 4.1, 4.2, 4.3	Classifying Medication	As part of your role, your employer has asked you to put together some introductory notes for new staff on common types of medication used in the workplace setting.	Written notes/ report or online database of information
1.1, 1.2, 1.3	Legislation	Your employer has asked you to produce some information leaflets that inform other staff and members of the public of the relevant legislation involved in safe handling of medication.	Leaflet/booklet Visual display that can be photographed

Criteria covered	Assignment title	Scenario	Assessment method
3.1, 3.2	Roles and Responsibilities	Using your workplace setting, you are required to produce a report on roles and responsibilities.	Report
5.1, 5.2, 5.3, 7.1, 7.2, 7.3, 7.4, 7.5, 8.1, 8.2	Practical Assessment: Safe Handling of Medication	In your workplace you need to demonstrate effective practice of receiving, storing, administration and disposal of medication completing correct records and reporting systems.	Direct observation Expert witness testimony Question and answers
6.1, 6.2, 6.3	Safe Practices	As part of the audit procedures your organisation has asked you to produce evidence of the practices and procedures for handling, administering and storing medication.	Report/review

Essential resources

The following resources are essential for delivery of this unit: an appropriately qualified tutor, a suitable work placement within the social care sector, library resources with key texts and other reference materials, work experience placements.

Case study materials and guest speakers are also valuable.

Indicative resource materials

Textbooks

Railton D – *Knowledge Sets: Handling Medication* (Heinemann, 2007)
ISBN 978435402310

Simonsen T, Aarbakke J, Kay I, Sinnott P and Coleman I – *Illustrated Pharmacology for Nurses* (Hodder Arnold, 2006) ISBN 9780340809723

Stretch B – *BTEC Level 3 Nationals in Health and Social Care Student Book 1* (Pearson, 2010) ISBN 9781846907663

Stretch B – *BTEC Level 3 Nationals in Health and Social Care Student Book 2*
(Pearson, 2010) ISBN 9781846907470

Wilcher M – *Handbook on Medication for Carers of People with Learning Disabilities*
(South Birmingham Primary Care Trust, 2005) ISBN 9780954970000

Journals

Community Care

Nursing Times

Websites

www.nmcuk.org/aArticle.aspx?ArticleID=3056	Nursing and Midwifery Council Code of Practice
www.opsi.gov.uk/acts/acts2005/en/ukpgaen_20050009_en_1	Explanatory notes on the Mental Capacity Act
www.skillsforcare.org.uk	Sector Skills Council for Care
www.rpsgb.org.uk	Royal Pharmaceutical Society of Great Britain
www.skillsforhealth.org.uk	Sector Skills Council for the UK Health Sector

Further information and useful publications

To get in touch with us visit our 'Contact us' pages:

- Edexcel, BTEC and Pearson Work Based Learning contact details: qualifications.pearson.com/en/support/contact-us.html
- books, software and online resources for UK schools and colleges: www.pearsonschoolsandfecolleges.co.uk

Key publications:

- *Adjustments for candidates with disabilities and learning difficulties, Access and Arrangements and Reasonable Adjustments, General and Vocational qualifications* (Joint Council for Qualifications (JCQ))
- *Supplementary guidance for reasonable adjustments and special consideration in vocational internally assessed units* (Pearson)
- *General and Vocational qualifications, Suspected Malpractice in Examination and Assessments: Policies and Procedures* (JCQ)
- *Equality Policy* (Pearson)
- *Recognition of Prior Learning Policy and Process* (Pearson)
- *UK Information Manual* (Pearson)
- *BTEC UK Quality Assurance Centre Handbook*

All of these publications are available on our website.

Publications on the quality assurance of BTEC qualifications are also available on our website.

Our publications catalogue lists all the material available to support our qualifications. To access the catalogue and order publications, please visit our website.

Additional resources

If you need further learning and teaching materials to support planning and delivery for your learners, there is a wide range of BTEC resources available.

Any publisher can seek endorsement for their resources and, if they are successful, we will list their BTEC resources on our website.

How to obtain National Occupational Standards

Please contact:

Skills for Health
2nd Floor
Goldsmiths House
Broad Plain
Bristol BS20JP

Telephone: 01179221155

Email: office@skillsforhealth.org.uk

Website: www.skillsforhealth.org.uk

Professional development and training

Pearson supports UK and international customers with training related to BTEC qualifications. This support is available through a choice of training options offered on our website.

The support we offer focuses on a range of issues, such as:

- planning for the delivery of a new programme
- planning for assessment and grading
- developing effective assignments
- building your team and teamwork skills
- developing learner-centred learning and teaching approaches
- building in effective and efficient quality assurance systems.

The national programme of training we offer is on our website. You can request centre-based training through the website or you can contact one of our advisers in the Training from Pearson UK team via Customer Services to discuss your training needs.

BTEC training and support for the lifetime of the qualifications

Training and networks: our training programme ranges from free introductory events through sector-specific opportunities to detailed training on all aspects of delivery, assignments and assessment. We also host some regional network events to allow you to share your experiences, ideas and best practice with other BTEC colleagues in your region.

Regional support: our team of Curriculum Development Managers and Curriculum Support Consultants, based around the country, are responsible for providing advice and support in centres. They can help you with planning and curriculum developments.

To get in touch with our dedicated support teams please visit our website.

Your Pearson support team

Whether you want to talk to a sector specialist, browse online or submit your query for an individual response, there's someone in our Pearson support team to help you whenever – and however – you need:

- **Subject Advisors:** find out more about our subject advisor team – immediate, reliable support from a fellow subject expert
- **Ask the Expert:** submit your question online to our Ask the Expert online service and we will make sure your query is handled by a subject specialist.

Please visit our website at qualifications.pearson.com/en/support/contact-us.html

Annexe A

The Pearson qualification framework for the Health sector

Level	General qualifications	BTEC full vocationally-related qualifications	BTEC Short Courses	Occupational
5		Pearson BTEC Level 4 HNC Diploma in Health and Social Care		<p>Pearson Level 5 Diploma in Leadership for Health and Social Care and Children's Services for England</p> <p>Pearson Level 5 Diploma in Leadership for Health and Social Care Services (Adults' Advanced Practice) Wales and Northern Ireland</p> <p>Pearson Level 5 Diploma in Leadership for Health and Social Care Services (Adults' Management) Wales and Northern Ireland</p> <p>Pearson Level 5 Diploma in Leadership for Health and Social Care Services (Children and Young People's Residential Management) Wales</p>

Level	General qualifications	BTEC full vocationally-related qualifications	BTEC Short Courses	Occupational
5				<p>Pearson Level 5 Diploma in Leadership for Health and Social Care Services (Adults' Residential Management) Wales and Northern Ireland</p> <p>Pearson Level 5 Diploma in Leadership for Health and Social Care Services (Children and Young People's Advanced Practice) Wales and Northern Ireland</p> <p>Pearson Level 5 Diploma in Leadership for Health and Social Care Services (Children and Young People's Management) Wales</p>
4		Pearson BTEC Level 5 HND Diploma in Health and Social Care		

Level	General qualifications	BTEC full vocationally-related qualifications	BTEC Short Courses	Occupational
3	GCE Health and Social Care Higher Diploma in Society, Health and Development	Pearson BTEC Level 3 Certificate, Subsidiary Diploma, Diploma and Extended Diploma in Health and Social Care	Pearson BTEC Level 3 Certificate in Preparing to Work in Adult Social Care	Pearson Level 3 Diploma in Health and Social Care (Adults) for England Pearson Level 3 Diploma in Health and Social Care (Adults) for Wales and Northern Ireland Pearson Level 3 Diploma in Health and Social Care (Children and Young People) for Wales and Northern Ireland
2	GCSE (Double and Single Award) in Health and Social Care Advanced Diploma in Society, Health and Development Foundation Diploma in Society, Health and Development	Pearson BTEC Level 2 Certificate, Extended Certificate and Diploma in Health and Social Care	Pearson BTEC Level 2 Certificate in Preparing to Work in Adult Social Care Pearson BTEC Level 2 Award in Awareness of Dementia Pearson BTEC Level 2 Certificate in Dementia Care Pearson BTEC Level 2 Certificate in Supporting Individuals with Learning Disabilities	Pearson Level 2 Diploma in Health and Social Care (Adults) for England Pearson Level 2 Diploma in Health and Social Care (Adults) for Wales and Northern Ireland
1		Pearson BTEC Level 1 Award/Certificate/Diploma in Health and Social Care		
Entry		Pearson BTEC Entry Level Award in Health and Social Care (Entry 3)		

Annexe B

Wider curriculum mapping

Pearson BTEC Level 3 qualifications give learners opportunities to develop an understanding of spiritual, moral, ethical, social and cultural issues as well as an awareness of citizenship, environmental issues, European developments, health and safety considerations and equal opportunities issues.

Spiritual, moral, ethical, social and cultural issues

Throughout the delivery of these qualifications learners will have the opportunity to actively participate in different kinds of decision making. They will have to consider fair and unfair situations and explore how to resolve conflict. Working in small groups they will learn how to respect and value others' beliefs, backgrounds and traditions.

Citizenship

Learners undertaking these qualifications will have the opportunity to develop their understanding of citizenship issues.

Environmental issues

Developing a responsible attitude towards the care of the environment is an integral part of this qualification. Learners are encouraged to minimise waste and discuss controversial issues.

European developments

Much of the content of the qualification applies throughout Europe, even though the delivery is in a UK context.

Health and safety considerations

Health and safety is embedded within many of the units in this qualification. Learners will consider their own health and safety at work, how to identify risks and hazards and how to minimise those risks.

Equal opportunities issues

There will be opportunities throughout this qualification to explore different kinds of rights and how these affect both individuals and communities, for example learners will consider their rights at work and the rights of employers and how these rights affect the work community.

Annexe C

National Occupational Standards mapping

The grid below maps the knowledge covered in the Pearson BTEC Level 3 Specialist qualification in Working with Medication against the National Occupational Standards in Health and Social Care.

KEY

indicates partial coverage of the NVQ unit

a blank space indicates no coverage of the underpinning knowledge

Unit	1
HSC 375 Administer Medication to Individuals	#

Annexe D

Mapping to Level 2 Functional Skills

Level 2	Unit number
English – Speaking, Listening and Communication	1
Make a range of contributions to discussions in a range of contexts, including those that are unfamiliar, and make effective presentations	✓
English – Reading	
Select, read, understand and compare texts and use them to gather information, ideas, arguments and opinions	✓
English – Writing	
Write a range of texts, including extended written documents, communicating information, ideas and opinions, effectively and persuasively	✓

Level 2	Unit number
ICT – using ICT	1
Plan solutions to complex tasks by analysing the necessary stages	
Select, interact with and use ICT systems safely and securely for a complex task in non-routine and unfamiliar contexts	
Manage information storage to enable efficient retrieval	
ICT – finding and selecting information	
Use appropriate search techniques to locate and select relevant information	✓
Select information from a variety of sources to meet requirements of a complex task	✓
ICT – developing, presenting and communicating information	
Enter, develop and refine information using appropriate software to meet requirements of a complex task	✓
Use appropriate software to meet the requirements of a complex data-handling task	

Level 2	Unit number
Use communications software to meet requirements of a complex task	
Combine and present information in ways that are fit for purpose and audience	✓
Evaluate the selection, use and effectiveness of ICT tools and facilities used to present information	

Annexe E

Unit mapping overview

BTEC Level 3 Short Course in Working with Medication legacy (specification end date 31/12/2010)/new version of the BTEC Level 3 Specialist qualification in Working with Medication (specification start date 01/09/2010) – the Level 3 BTEC Award in Working with Medication

Old unit	Unit 1
New unit	Unit 1
Unit 1	F

KEY

P – Partial mapping (some topics from the old unit appear in the new unit)

F – Full mapping (topics in old unit match new unit exactly or almost exactly)

X – Full mapping + new (all the topics from the old unit appear in the new unit, but new unit also contains new topic(s))

January 2018

For information about Edexcel, BTEC or LCCI qualifications visit qualifications.pearson.com

BTEC is a registered trademark of Pearson Education Limited

**Pearson Education Limited. Registered in England and Wales No. 872828
Registered Office: 80 Strand, London WC2R 0RL.
VAT Reg No GB 278 537121**