[image: image1.png]Nz

AN

ASDAN

Level 1

Problem Solving

(Problem One)

PLAN (Do (Review
 PS1.1 Confirm problem and identify ways to tackle it

	What is the problem you have been given?

	Why do you need to try to solve the problem?

	

	How will you know that you have solved it? (i.e. what will be different? What would be a good outcome?)

	

	Who have you talked to about the problem? (to make sure that you are clear about the problem)

	Name/s:

	Role/Job/s:

	1.

	Give at least two different ways of tackling the problem:

One Way:

	Another Way:

	Another Way:

	

	How did you come up with the different ways of tackling the problem? (e.g. learnt about different ways of solving the problem, thought about problems you have had before, looked at similar problems)

	

	“I confirm the candidate has:

· checked they are clear about the problem and how to show success in solving it

· identified different ways of tackling the problem.”

	Witness/assessor (signature):
(e.g. tutor, supervisor, course leader)

Candidate Name:
	Date:

© 2007
Level 1

Problem Solving

(Problem One)

PLAN (DO (Review
PS1.2 Plan to solve the problem and follow plan

	Which one of the different ways of tackling the problem have you chosen to try out?

	Why do you think this is the best way? (e.g. is it quickest/cheapest/the way you know best)

	Who has said that this is OK? Name:
	Role/Job:

	

	Plan of what you need to do to tackle the problem:
	Materials, tools, equipment and support you may need

	Tasks:

1
2
3
4
5
	Resources/Help:

1
2
3
4
5

	

	How long do you think it should take to solve the problem?

	

	What are the health and safety rules you have to follow?

	What will you do if things go wrong?

	

	“I confirm that the candidate agreed what they would do, and carried out their plan making use of advice and support”

	Witness/assessor (signature):
(e.g. tutor, supervisor, course leader)

Candidate Name:
	Date:

© 2007

Level 1

Problem Solving

(Problem One)

Plan (Do (REVIEW
PS1.3 Check problem and review problem solving skills

	Did you solve the problem?

Yes

 FORMCHECKBOX

Partly

 FORMCHECKBOX

No

 FORMCHECKBOX

	
	What advice and support did you use when following your plan?

	

	How did you check the problem had been solved? (e.g. talk to tutor, test that something works)

	

	What do you think went well about the way you tackled the problem? (e.g. what happened, time spent thinking about different ways)

	

	What do you think went less well in the way you tackled the problem? (e.g. difficulties you didn’t expect)

	

	What does your tutor/supervisor say you need to do to make your problem solving skills better? (e.g. finding out more about a problem, coming up with options, planning, following the plan, checking the problem has been solved)

	

	“I confirm that the candidate checked that the problem had been solved, and has appropriately reviewed their approach to problem solving.”

	Witness/assessor (signature):
(e.g. tutor, supervisor, course leader)

Candidate Name:

	Date:

© 2007
