Lead and manage provision of care services that supports the development of positive behaviour

Overview

This standard identifies the requirements associated with leading and managing the provision of care services that supports the development of positive behaviour. It includes leading and managing systems, policies, procedures and practice that support person centred approaches to the development of positive behaviour.

Performance criteria		
	-	the implementation of policies, systems, procedures and for supporting the development of positive behaviour
You must be able to:	P1	review policies, systems, procedures and practice for positive behaviour support to ensure that they comply with legislative, regulatory and organisational requirements and local and national guidelines
	P2	ensure that all policies, systems, procedures and practice for positive behaviour support are person centred
	P3	implement policies, systems, procedures and practice for positive behaviour support in the context of legislative, regulatory and organisational requirements
	P4	support workers to understand how policies, systems, procedures and practice guidelines which support the development of positive behaviour can reduce behaviours of individuals that create a risk to themselves, key people or others within the service provision or within community settings
	P5	ensure that workers adhere to policies, systems, procedures and practice guidelines that support the development of positive behaviour
	P6	ensure that workers have access to development opportunities that support them to develop the knowledge, understanding and skills needed to support individuals with positive behaviour
	Lead and behaviou	d manage practice that supports the development of positive ar
You must be able to:	P7	develop a culture within the service that actively supports the development of positive behaviour
	P8	lead the management of practice that sets clear, safe and consistent boundaries for individuals
	P9	develop a culture where active participation methods are used to engage individuals to reduce the likelihood of boredom or frustration
	P10	ensure that positive interaction is used by workers to reinforce the positive behaviours of individuals
	P11	ensure that workers support individuals to recognise the benefits of positive behaviour for themselves, key people and others
	P12	ensure that workers support individuals to develop an understanding of why some behaviours are considered harmful or

Lead and manage provision of care services that supports the development of positive behaviour

unacceptable

- P13 ensure that workers support individuals to develop an understanding of the consequences of harmful or unacceptable behaviours
- P14 ensure that workers practice in ways that support individuals to take as much control of their own behaviour as possible
- P15 role model best practice in supporting the development of positive behaviour
- P16 ensure that workers are consistent in their approaches and responses to individuals
- P17 seek additional support where there are on-going concerns about the behaviour of individuals
- P18 ensure that behaviour support plans have been agreed by a multidisciplinary team where **interventions** are needed to support individuals to develop positive behaviour
- P19 ensure that behaviour support plans are person centred and take full account of the individual's needs, history and circumstances
- P20 ensure that all workers comply with behaviour support plans for individuals
- P21 ensure that all workers understand that they cannot take punitive actions against individuals
- P22 ensure that workers undertake the training required to carry out agreed interventions safely in line with legislative, regulatory and organisational requirements
- P23 ensure that interventions are monitored and accurately recorded in line with legislative, regulatory and organisational requirements
- P24 ensure that interventions are analysed and used to routinely review behaviour support plans
- P25 ensure that workers reflect on their use of interventions to identify where these have been successful and where changes or improvements are required
- P26 use analysis of interventions to inform the practice of workers and their development needs
- P27 implement systems, procedures and practice to debrief workers involved in incidents of unwanted behaviour
- P28 provide **post incident support** to workers where this is needed following an incident of harmful or unacceptable behaviour

Knowledge and understanding	Rights	
You need to know and understand:	K1	legal and work setting requirements on equality, diversity, discrimination and rights
	K2	your role in developing and maintaining systems, procedures and practices which promote individuals' rights, choices, wellbeing and active participation
	K3	your duty to report any acts or omissions that could infringe the rights of individuals
	K4	how to critically evaluate and take informed action against discrimination
	K5	the rights that individuals have to make complaints and be supported to do so
	K6	how to ensure that individuals are informed about the service they can expect to receive
	K7	your role in developing and maintaining systems, procedures and practices which ensure that individuals have access to information about themselves in a format they can understand
	K8	conflicts and dilemmas that may arise in relation to rights and how to address them
	Your pra	ctice
You need to know and understand:	K9	legislation, statutory codes, standards, frameworks and guidance relevant to your work, your work setting and the content of this standard
	K10	your own background, experiences and beliefs that may have an impact on your practice
	K11	your own roles, responsibilities and accountabilities with their limits and boundaries
	K12	the roles, responsibilities and accountabilities of others with whom you work
	K13	how to access and work to procedures and agreed ways of working
	K14	the meaning of person-centred/child centred working and the importance of knowing and respecting each person as an individual
	K15	the prime importance of the interests and well-being of the individual
	K16	the individual's cultural and language context
	K17	how to build trust and rapport in a relationship
	K18	how your power and influence as a leader and manager can

Lead and manage provision of care services that supports the development of positive behaviour

impact on relationships

- K19 the role of independent representation and advocacy for individuals
- K20 how to work in ways that promote active participation and maintain individuals' dignity, respect, personal beliefs and preferences
- K21 how to work in ways that achieve positive outcomes for individuals
- K22 how to manage resources to deliver services that meet targets and achieve positive outcomes for individuals
- K23 how to distinguish between **outputs** and **outcomes**
- K24 how to work in partnership with individuals, key people and others
- K25 how to identify and manage ethical conflicts and dilemmas in your work
- K26 how to challenge and address poor practice
- K27 how to address concerns and complaints
- K28 how and when to seek support in situations beyond your experience and expertise
- K29 the nature and impact of **factors that may affect the health**, wellbeing and development of individuals you care for or support
- K30 theories underpinning our understanding of human development and factors that affect it

Personalisation and resources

You need to know and understand:

- K31 how to critically evaluate evidence and knowledge based theories and models of good practice about empowerment and citizen directed services
- K32 how to identify and promote the potential of individuals to use their personal strengths and resources to achieve change
- K33 the value and role of family networks, communities and groups in achieving positive outcomes, and ways to develop them
- K34 the nature of **personalisation** and personalised services, including self directed support
- K35 the range of resources available within informal networks, within the wider community, through formal service provision and through innovation
- K36 how assistive technology can be used to support the independence of individuals
- K37 how to lead, manage and support others to plan, deliver and review personalised services with individuals

	Continui	ng professional development
You need to know and understand:	K38 K39	principles of reflective practice and why it is important your role in developing the professional knowledge and practice of
	K40	others how to promote evidence based practice
	K40 K41	methods of managing performance to meet targets and achieve positive outcomes
	K42	how to assess performance
	K43	how to provide constructive feedback to others on their practice and performance
	K44	how to address performance that does not meet required standards
	K45	how to use supervision to support the practice and performance of others
	K46	how to use appraisal to support the practice and performance of others
	K47 K48	systems, procedures and practices for managing workloads methods for delegating work
	Commur	nication
You need to know and understand:	K49	factors that can affect communication and language skills and their development in children, young people or adults
	K50	methods to promote effective communication and enable individuals to communicate their needs, views and preferences
	K51	factors that can affect communication within and between organisations
	K52	methods to promote effective communication within and between organisations
	Health ar	nd Safety
You need to know and understand:	K53 K54	legal and statutory requirements for health and safety your work setting policies and practices for monitoring and maintaining health, safety and security in the work environment
	Safe-gua	rding
You need to know and understand:	K55	legislation and national policy relating to the safe-guarding and protection of children, young people and adults
	K56	the responsibility that everyone has to raise concerns about possible harm or abuse, poor or discriminatory practices

	K57 K58 K59 K60 K61	indicators of potential harm or abuse how and when to report any concerns about harm or abuse, poor or discriminatory practice, resources or operational difficulties what to do if you have reported concerns but no action is taken to address them local systems and multi-disciplinary procedures that relate to safeguarding and protection from harm or abuse how to support others who have expressed concerns about harm or abuse
	Multi-diso	ciplinary working
You need to know and understand:	K62 K63 K64 K65	the purpose of working with other professionals and agencies the remit and responsibilities of other professionals and agencies involved in multi-disciplinary work features of multi-disciplinary and interagency communication how different philosophies, principles, priorities and codes of practice can affect partnership working
	Handling	information
You need to know and understand:	K66 K67 K68 K69 K70 K71 K72	legal requirements, policies and procedures for the security and confidentiality of information legal and work setting requirements for recording information and producing reports within timescales principles of confidentiality and when to pass on otherwise confidential information how to support the effective sharing of information to achieve positive outcomes for individuals how to record written information with accuracy, clarity, relevance and an appropriate level of detail how to use evidence, fact and knowledge-based opinion to support professional judgements in records and reports how and where electronic communications can and should be used for communicating, recording and reporting
You need to know and understand:	K73 K74	how to critically analyse theories about leadership and management standards of practice, service standards and guidance relating to the work setting

Lead and manage provision of care services that supports the development of positive behaviour

- national and local initiatives to promote the well-being of individuals K75
- K76 models of practice for the use of early interventions
- K77 lessons learned from government reports, research and inquiries into serious failures of health or social care practice and from successful interventions
- K78 methods of supporting others to work with and support individuals, key people and others
- K79 how to lead and manage practice that achieves positive outcomes for individuals
- K80 methods of supporting others to recognise and take informed action against discrimination
- K81 how to develop systems, practices, policies and procedures
- K82 how to implement, monitor and evaluate systems, practices, policies and procedures
- K83 how to promote the services and facilities of your work- setting
- K84 techniques for problem solving and innovative thinking
- K85 how to motivate others
- K86 how to critically evaluate evidence and knowledge based theories and models of good practice about change management
- K87 how to use change management techniques

Risk management

K88 how to critically evaluate principles and frameworks of risk You need to know and understand: assessment and risk management K89 principles of positive risk-taking K90 how to lead others to develop practice that supports positive risktaking Managing people You need to know and K91

- legal and work-setting requirements for employment practices
- understand:
- K92 internal and external governance arrangements for the work-setting
- K93 factors that can lead to pressures on the service, individual and
- team performance
- K94 how to manage time, resources and workload of self and others
- K95 how to manage team dynamics
- K96 how to create a culture that promotes openness, creativity and problem solving
- K97 how to create a culture that supports people to embrace change

Lead and manage provision of care services that supports the development of positive behaviour

	Specific	to this NOS
You need to know and understand:	K98	how to critically evaluate leadership and management methods, principles and approaches relevant to supporting the development of positive behaviour
	K99	how to use risk management techniques in the context of positive behaviour support
	K100	how to critically evaluate literature, research, theories and models about supporting the development of positive behaviour
	K101	the use of assessments and functional analysis to inform behaviour support plans
	K102	the uses of primary and secondary prevention strategies in supporting the development of positive behaviour
	K103	how to support workers to understand the difference between the consequences of behaviour and punishment or punitive actions
	K104	how current legislation, regulations, national guidelines and policies inform positive behaviour support practice
	K105	legislation and national guidelines and policies on the use of restrictive physical interventions
	K106 K107	how to provide post incident support to workers the importance of using active participation methods and positive reinforcement to encourage positive behaviour

Specific to this NOS

Lead and manage provision of care services that supports the development of positive behaviour

Additional Information

Scope/range related to performance

criteria

The details in this field are explanatory statements of scope and/or examples of possible contexts in which the NOS may apply; they are not to be regarded as range statements required for achievement of the NOS

Active participation is a way of working that regards individuals as active partners in their own care or support rather than passive recipients. Active participation recognises each child or young person's right to participate in the activities and relationships of everyday life as independently as possible

Behaviours may include behaviours that are: aggressive; anti-social; disruptive; isolating, such as withdrawal; repetitive; obsessive; verbally abusive and put the physical safety of the individual or others in serious jeopardy or are likely to seriously limit the individual's use of ordinary community facilities

Development opportunities may include a blend of educational programmes, training activities, mentoring, coaching, shadowing, induction, supervision, guided reading, research, action learning sets, peer group discussions

The Individual is the person you support or care for in your work

Interventions would be either 'primary prevention' – proactive strategies that involve changing aspects of an individual's living, working and recreational environments to reduce the likelihood of unwanted behaviours occurring or 'secondary prevention' – reactive strategies that apply when an individual's behaviour begins to escalate. They are then used to prevent a major incident from occurring. Where these include any form of physical interventions, they must be used in strict accordance with legal and work setting requirements and the behaviour support plan of the individual

Key people are those who are important to an individual and who can make a difference to his or her well-being. Key people may include family, friends, carers and others with whom the individual has a supportive relationship

Person centred approaches are practices that fully recognise the uniqueness of the individual and establish this as the basis for planning and delivery of care and support

Positive interaction would include providing adequate levels of support to individuals to engage in activities, breaking activities into manageable steps,

Lead and manage provision of care services that supports the development of positive behaviour

proving positive reinforcement by using praise or other agreed rewards

Post incident support may include: emotional support; time away from the service setting; first aid; quiet time; space; temporary redeployment; additional training; personal reflection; counselling; the opportunity to express feelings

To **support individuals** must take account of their level of understanding, development and abilities

Lead and manage provision of care services that supports the development of positive behaviour

Scope/range relating to knowledge and understanding

The details in this field are explanatory statements of scope and/or examples of possible contexts in which the NOS may apply; they are not to be regarded as range statement required for achievement of the NOS.

All knowledge statements must be applied in the context of this standard.

In relation to all knowledge statements you need to know and understand the specified areas of knowledge and be able to critically apply the knowledge and understanding in your leadership and management practice

Active participation is a way of working that regards individuals as active partners in their own care or support rather than passive recipients. Active participation recognises each child or young person's right to participate in the activities and relationships of everyday life as independently as possible

Critically analyse is to examine something closely such as a policy, procedure, theory, complex situation, problem or an approach to practice – identifying the parts or issues that contribute to the whole product, situation or idea and determining how these different parts affect the quality of the whole product or how the individual issues affect the overall situation

Critical analysis involves a weighing-up of the factors concerned, for their contribution of strengths / weaknesses or advantages / disadvantages of a product or in a situation. Critical analysis is part of the process of understanding issues and developing original and creative responses

Critically evaluate is to weigh arguments for and against something, assessing all evidence, this could relate to factors such as models of care service delivery, policy development, theories, approaches to practice

Critical evaluation requires a weighing up and making judgements on factors such as currency, relevance, validity, outcomes, cost, sustainability, risk, and fitness-for-purpose of a product or a service against other products, services or ideas, using relevant criteria to frame the evaluation and inform decisionmaking

Employment practices should include recruitment, performance management, disciplinary procedures, grievance procedures

Evidence based practice uses systems, processes and 'practice wisdom' that has been proved to be effective in supporting the achievement of positive

Lead and manage provision of care services that supports the development of positive behaviour

> outcomes. Evidence may have been drawn from a variety of sources: research, both formal and informal, and the views and opinions of individuals, key people and those involved in the delivery of care services

> Factors that may affect the health, wellbeing and development may include adverse circumstances or trauma before or during birth; autistic spectrum disorder; dementia; family circumstances; frailty; harm or abuse; injury; learning disability; medical conditions (chronic or acute); mental health; physical disability; physical ill health; poverty; profound or complex needs; sensory needs; social deprivation; substance misuse

Functional analysis the process for identifying or analysing the function or purpose of someone's behaviour, using a range of structured measures

Leadership is the ability to provide strategic direction and a sense of purpose. Effective leaders create a sense of trust, confidence and belief, inspiring people to adopt the values and behaviours they promote. They are innovative, creative and motivating

Management is the ability to set the operational direction and organise the effective running of the service provision to meet the overall service needs including ethical, legislative, regulatory and organisational requirements. Effective managers facilitate and organise resources in order to optimise the performance of others, allowing them to carry out tasks and achieve goals efficiently and effectively. They provide clarity and accountability that enable teams to meet their objectives

Outcomes are the changes or differences that individuals or care services are trying to achieve. Hard outcomes are changes that are clear and obvious, or those that involve a visible change in people's behaviour or circumstances. Soft outcomes are changes that are less easy to observe and measure, or those that involve more subtle changes inside people such as a change in someone's attitude, sense of well-being or how they see or feel about themselves

Outputs are the tangible products, services or facilities that are a result of organisational activities or the activities of those involved in the delivery of the service provision. Outputs may be used to achieve outcomes

Personalisation can be defined as 'changing the power balance so that each person really does have choice and control over the care services that they want. From being a recipient of services, individuals become involved in

Lead and manage provision of care services that supports the development of positive behaviour

> selecting and shaping the services they use'. Personalisation is a social care approach that encompasses citizen-directed support; self-directed support; the use of direct payments or personal budgets; the provision of accessible information and advice on care and support and the promotion of independence and self-reliance amongst individuals and communities

Depending on how it is used the **power and influence** of leaders and managers may have either a positive or negative effect upon relationships

Lead and manage provision of care services that supports the development of positive behaviour

Values

Adherence to codes of practice or conduct where applicable to your role and the principles and values that underpin your work setting, including the rights of children, young people and adults. These include the rights:

To be treated as an individual To be treated equally and not be discriminated against To be respected To have privacy To be treated in a dignified way To be protected from danger and harm To be supported and cared for in a way that meets their needs, takes account of their choices and also protects them To communicate using their preferred methods of communication and language To access information about themselves

Developed by	Skills for Care and Development
Version number	1
Date approved	January 2013
Indicative review date	January 2016
Validity	Current
Status	Original
Originating organisation	Skills for Care and Development
Original URN	LMCB8
Relevant	Health and Social Care; Managers and Senior Officials; Health and Social
occupations	Services Officers; Childcare and Related Personal Services;
Suite	Leadership and Management in Care Services
Key words	Positive behaviour; care services; person-centred; support; interventions; positive outcomes for individuals