	COMPETENCY-BASED CURRICULUM

	[image: image1.wmf]

	Sector:

HEALTH, SOCIAL AND OTHER COMMUNITY DEVELOPMENT SERVICES

	Qualification:

Health Care Services NC II

	[image: image2.wmf]
	Technical Education and Skills Development Authority

East Service Road, South Superhighway, Taguig, Metro Manila

Table of Contents

Page

A. Course Design
1
B. Modules of Instruction

BASIC COMPETENCIES MODULES
· Participating in Workplace Communication
10
· Working in a Team Environment
14
· Practicing Career Professionalism
17
· Practicing Occupational Health and Safety Procedures
21
COMMON COMPETENCIES MODULES
· Implementing and monitor infection control policies and procedures
27
· Responding effectively to difficult/challenging behavior
32
· Applying basic first aid
36
· Maintaining high standards of patient services
40
CORE COMPETENCIES MODULES
· Preparing and maintain beds
46
· Collecting and maintaining linen stocks at end-user’s location
52
· Assisting in patient mobility
56
· Assisting in transporting patient
62
· Assisting in bio-psychosocial support care of patients
66
· Handling waste in a health care environment
70
COURSE DESIGN

HEALTH CARE SERVICES NC II
COURSE DESIGN

COURSE TITLE
:
HEALTH CARE SERVICES NC II
NOMINAL DURATION
:
996 Hours

COURSE DESCRIPTION
:
This course is designed to enhance the knowledge, skills and attitudes of Institutional Health Care (Health Care Assistant) NC II in accordance with industry standards. It covers core competencies in preparing and maintaining beds, collecting and maintaining linen stocks at end- user locations, assisting with patient mobility, transport and bio-psychosocial support care of patients and handling waste in a health care environment.
ENTRY REQUIREMENTS:

Trainees or students should possess the following requirements:
· 16 years old and above
· Must pass the trainability/aptitude test
· can communicate both orally and in written form;

· physically, emotionally and mentally fit
· can perform basic mathematical computation.
(Learning institutions/training centers may require additional entrance requirements such as: High school diploma, record of related work experience and /or certificate of trainability or aptitude in addition to the basic requirements mentioned above).

COURSE STRUCTURE

	Units of Competency
	Module Title
	Learning Outcome
	Nominal Hours

	BASIC

	1. Participate in Workplace Communication
	1.1
Participating in Workplace Communication
	1.1.1 Obtain and convey workplace information
1.1.2 Participate in workplace meetings and discussions
1.1.3 Complete relevant work related documents

	4

	2.
Work in a Team Environment
	2.1
Working in a Team Environment
	2.1.1 Describe team role and scope
2.1.2 Identify own role and responsibility within team
2.1.3 Work as a team member

	4

	3.
Practice Career Professionalism
	3.1
Practicing Career Professionalism
	3.1.1 Integrate personal objectives with organizational goals

3.1.2 Set and meet work priorities

3.1.3 Maintain professional growth and development

	6

	4.
Practice Occupational Health and Safety Procedures
	4.1
Practicing Occupational Health and Safety Procedures
	4.1.1 Identify hazards and risks

4.1.2 Evaluate hazards and risks

4.1.3 Control hazards and risks

4.1.4 Maintain occupational health and safety (OHS) awareness
	4

	Total :
	18

	COMMON
	
	
	

	1.
Implement and monitor infection control policies and procedures
	1.1 Implementing and monitoring infection control policies and procedures

	1.1.1 Provide information to the work group about the organization’s infection control policies and procedures
	4

	
	
	1.1.2 Integrate the organization’s infection control policy and procedure into work practices.

1.1.3 Monitor infection control performance and implement improvements in practices.
	

	2. Respond effectively to difficult/ challenging behavior
	2.1. Responding effectively to difficult/ challenging behavior
	2.1.1 Plan responses

2.1.2 Apply appropriate responses

2.1.3 Report and review incident/s
	4

	3. Apply basic first aid
	3.1. Applying basic first aid

	3.1.1 Assess the situation

3.1.2 Apply basic first aid techniques

3.1.3 Communicate details of the incident/event
	6

	4. Maintain high standard of patient services
	4.1. Maintaining high standard of patient services
	4.1.1 Communicate appropriately with client/patients
4.1.2 Establish and maintain good interpersonal relationship with clients/patients
4.1.3 Act in a respectful manner at all times
4.1.4 Evaluate own work to maintain high standard of client/patient services
	4

	Total :
	18

	CORE
	
	
	

	1.
Prepare and maintain beds
	1.1
Preparing and maintain beds
	1.1.1. Prepare the area for bed making
1.1.2. Perform bed making
1.1.3. Perform aftercare activities of materials and equipment used

	160

	2.
Collect and maintain linen stocks at end-user locations
	2.1
Collecting and maintaining linen stocks at end-user locations
	2.1.1 Collect soiled linen

2.1.2 Distribute clean linen

2.1.3 Maintain linen stock levels

	140

	3. Assist in client/ patient mobility
	3.1 Assisting in client/patient mobility
	3.1.1 Prepare to assist with client/patient mobility

3.1.2 Assist with client/ patient mobility
3.1.3 Complete client/ patient mobility assistance
	200

	4.
Assist in transporting clients/patients
	4.1
Assisting in transporting clients/patients
	4.1.1 Prepare client/patient for transport

4.1.2 Assist in client/patient transport

4.1.3 Perform post-transport procedures
	160

	5. Assist in bio-psychosocial support care of clients/ patients
	5.1. Assisting in bio-psychosocial support care of clients/patients
	5.1.1. Establish and maintain rapport with client/patient
5.1.2. Obtain information regarding the bio-psychosocial needs of the client/patient
5.1.3. Assist patient in meeting his bio-psychosocial needs
	140

	6. Handle waste in a health care environment
	6.1 Handling waste in a health care environment

	6.1.1 Determine job requirements

6.1.2 Identify and segregate waste

6.1.3 Transport and store waste
6.1.4 Conduct quality control activities
6.1.5 Clean up work areas.
	160

	Total :
	960

RESOURCES:
Equipment

· Hospital bed

· Bedside table

· Over bed

· Foot stool

· Wheelchair

· Stretcher

· Oxygen tank and accessories

· BP apparatus

· Commode

· Nebulizer

· Linen trolley

· Linen hamper

· Shelves

· Pert light

Tools/accessories
· Dressing tray (complete with accessories) alcohol and betadine

· Sputum cap

· Thermometer

· Mask

· Goggles

· Cap

· Strap

· Splints

· Slings

· Bandages

· Crutches

· Feeding utensils

Supplies and materials

· Linen (different sizes)

· Pillow and pillow case

· Rubber sheet

· Thermal blanket

· Kelly pad

· Rubber ring

· Patient’s gown

· Draw sheet

· Towel, hand towel

· Waste bins (wet, dry, infectious, sharp)

· Bed pan Basin

· Soap dish

· Urinals

· Ambu man

· Ambu baby

· Plaster
ASSESSMENT METHODS:
· Observation and oral questioning
· Grid Question

· Practical Exercise

· Observation
· Demonstration
· Return Demonstration

· Interview
· Third party report
COURSE DELIVERY:
· Lecture-discussion

· Film Showing

· Demonstration/Return demonstration

· Simulation Study

· Supervised industry training and field work

· On the job training

· Peer teaching and mentoring
TRAINERS QUALIFICATIONS – HEALTH SERVICE SECTOR

HEALTH CARE SERVICES - NC II

TRAINER QUALIFICATION (TQ II)

· Must be a licensed health –service related practitioner
· Must have undergone training in Training Methodology II (TM II)
· Must be physically, emotionally and mentally fit
· Must possess good moral character
· Must have at least 2 years experience in the health service industry
BASIC COMPETENCIES

HEALTH CARE SERVICES NC II

BASIC COMPETENCY
:
PARTICIPATE IN WORKPLACE COMMUNICATIONS

CODE
:
500311105

MODULE TITLE
:
 PARTICIPATING IN WORKPLACE COMMUNICATIONS

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to obtain, interpret and convey information in response to workplace requirements.

NOMINAL DURATION
:
 4 Hrs.

PREREQUISITE
:
Receive and Respond to workplace Communication. (NCI)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/ trainees must be able to:

LO 1. Obtain and convey workplace information

LO 2. Complete relevant work related documents.

LO 3. Participate in workplace meeting and discussion.

LO 1.
OBTAIN AND CONVEY WORKPLACE INFORMATION

ASSESSMENT CRITERIA:

1.
Specific relevant information is accessed from appropriate sources.

2.
Effective questioning and active listening and speaking are used to gather and convey information.

3.
Appropriate medium is used to transfer information and ideas.

4.
Appropriate non-verbal communication is used.

5.
Appropriate lines of communication with superiors and colleagues are identified and followed.

6.
Defined work procedures for the location and storage of information are used.

7.
Personnel interaction is carried out clearly and concisely.

CONTENTS:

· Parts of speech

· Sentence construction

· Effective communication

CONDITION:

The students/ trainees must be provided with the following:

· Writing materials (pen & paper)

· References (books)

· Manuals

METHODOLOGIES:

· Group Discussion/Interaction

· Assignment Method

· Competency-Based Learning Materials Method

ASSESSMENT METHODS:

· Written test

· Practical performance test

· Interview

LO 2.
COMPLETE RELEVANT WORK RELATED DOCUMENTS

ASSESSMENT CRTERIA:

1.
Ranges of forms relating to conditions of employment are completed accurately and legibly.

2.
Workplace data is recorded on standard workplace forms and documents.

3. Basic mathematical process is used for routine calculations.

4. Errors in recording information on forms. Documents are identified and rectified.

5.
Reporting requirements to superior are completed according to enterprise guidelines.

CONTENTS:

· Basic mathematics

· Technical writing

· Types of forms

CONDITION:

The students/trainees must be provided with the following:

· Paper

· Pencils / ball pen

· Reference books

· Manuals

METHODOLOGIES:

· Group discussion/Interaction

· Assignment Method

· Competency-Based Learning Materials Method

ASSESSMENT METHODS:

· Written test

· Practical! Performance test

·
Interview

LO 3.
PARTICIPATE IN WORKPLACE MEETING AND DISCUSSION

ASSESSMENT CRITERIA:

1.
Team meetings are attended on time.

2.
Own opinions are clearly expressed and those of others are listened to without interruption.

3.
Meeting inputs are consistent with the meeting purpose and establish protocols.

4.
Workplace interaction are conducted in a courteous manner appropriate to cultural background and authority in the enterprise procedures.

5.
Questions about simple routine workplace procedures and matters concerning conditions of employment are asked and responded.

6.
Meeting outcomes are interpreted and implemented.

CONTENTS:

· Sentence construction

· Technical writing

· Recording information

CONDITION:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· References (books)

· Manuals

METHODOLOGIES:

· Group Discussions/Interaction

· Assignment Method

· Competency-Based Learning Materials Method

ASSESSMENT METHODS:

· Written test

· Practical / performance test

· Interview

BASIC COMPETENCY
:
WORK IN A TEAM ENVIRONMENT

CODE
:
500311106

MODULE TITLE
:
WORKING IN A TEAM ENVIRONMENT
MODULE DESCRIPTOR
:
This module covers the knowledge, skills, and attitudes required in order to relate in a work-based environment.

NOMINAL DURATION
:
 4 Hrs.

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
TEAMWORK (NC I)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/ trainees must be able to:

LO 1. Describe and identify team role and responsibility in a team.

LO 2. Describe work as a team.

LO 1.
DESCRIBE AND IDENTIFY TEAM ROLE AND RESPONSIBILITY IN A TEAM

ASSESSMENT CRITERIA:

1.
Role and objective of the team is identified.

2.
Team parameters, relationships and responsibilities are identified.

3.
Individual role and responsibilities within team environment are identified.

4.
Roles and responsibilities of other team members are identified and recognized.

5.
Reporting relationships within team and external to team are identified.

CONTENTS:

· Team role.

· Relationship and responsibilities

· Role and responsibilities with team environment.

· Relationship within a team.

CONDITION:

The students/ trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Client / supplier instructions

· Quality standards

· Organizational or external personnel

METHODOLOGIES:

Group discussion/interaction

Case studies

Simulation

ASSESSMENT METHODS:

Written test

Observation

Simulation

Role playing

LO 2.
DESCRIBE WORK AS A TEAM MEMBER

ASSESSMENT CRITERIA:

1.
Appropriate forms of communication and interactions are undertaken.

2.
Appropriate contributions to complement team activities and objectives were made.

3.
Reporting using standard operating procedures followed.

4.
Development of team work plans based from role team were contributed.

CONTENTS:

· Communication process

· Team structure / team roles

· Group planning and decision making

CONDITION:

The students I trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Organization or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Observation of work activities

· Observation through simulation or role play

· Case studies and scenarios.

BASIC COMPETENCY
:
PRACTICE CAREER PROFESSIONALISM

CODE
:
500311107

MODULE TITLE
:
PRACTICING CAREER PROFESSIONALISM
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes in promoting career growth and advancement, specifically; to integrate personal objectives with organizational goals set and meet work priorities and maintain professional growth and development.

NOMINAL DURATION
:
 6 Hrs.

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO 1. Integrate personal objectives with organizational goals

LO 2. Set and meet work priorities

LO 3. Maintain professional growth and development

LO 1.
INTEGRATE PERSONAL OBJECTIVES WITH ORGANIZATIONAL GOALS

ASSESSMENT CRITERIA:

1. Personal growth and work plans towards improving the qualifications set for professionalism are achieved.

2. Intra- and interpersonal relationship in the course of managing oneself based on performance evaluation is maintained.

3. Commitment to the organization and its goal is demonstrated in the performance of duties.

4. Practice of appropriate personal hygiene is observed.

5. Job targets within key result areas are attained.

CONTENTS:

· Personal Development-Social Aspects: Intra and Interpersonal Development

· Organizational Goals

· Personal Hygiene and Practices

· Code of Ethics

CONDITION:

The students/ trainees must be provided with the following:

· Workplace

· Code of Ethics

· Organizational Goals

· Hand outs and PD-Social Aspects

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group Discussion/Interaction

· Simulation

· Demonstration/Practical Hands-on Exercises

· Competency-Based Learning Materials Method

ASSESSMENT METHOD:

· Role play

· Interview

· Written Examination

LO 2.
SET AND MEET WORK PRIORITIES

ASSESSMENT CRITERIA:

1.
Competing demands to achieve personal, team and organizational goals and objectives are prioritized.

2.
Resources are utilized efficiently and effectively to manage work priorities and commitments.

3.
Practices and economic use and maintenance of equipment and facilities are followed as per established procedures.

4.
Job targets within key result areas are attained.

CONTENTS:

· Organizational KRAs

· Work Values and Ethical Standards

· Company policies on the use and maintenance of equipment

CONDITION:

The students/ trainees must be provided with the following

· Organizational KRA

· Work values and ethics

· Company policies and standards

· Sample job targets

· Learning Guides

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group Discussion/Interaction

· Structured Activity

· Demonstration/Practical Hands-on Exercises

· Competency-Based Learning Materials Method

ASSESSMENT METHODS:

· Role play

· Interview

· Written Examination

LO 3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT

ASSESSMENT CRITERIA:

1. Training and career opportunities relevant to the job requirements are identified and availed.

2. Licenses and/or certifications according to the requirements of the qualifications are acquired and maintained

3. Fundamental rights at work including gender sensitivity are manifested/observed

4. Training and career opportunities based on the requirements of industry are completed and updated.

CONTENTS:

· Qualification Standards

· Gender and Development (GAD) Sensitivity

· Professionalism in the Workplace

· List of Professional Licenses

CONDITION:

The students/ trainees must be provided with the following:
· Quality Standards

· GAD handouts

· CD’s, VHS tapes on Professionalism in the Workplace

· Professional Licenses samples

METHODOLOGIES:

· Group Discussion/Interaction

· Film Viewing

· Role play/Simulation

ASSESSMENT METHOD:

· Demonstration

· Interview

· Written Examination

· Portfolio assessment

BASIC COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES

CODE
:
500311108

MODULE TITLE
:
PRACTICING OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to comply with the regulatory and organizational requirements for occupational health and safety such as identifying, evaluating and maintaining OH & S awareness.

NOMINAL DURATION
:
 4 Hrs.

SUMMARY OF LEARNING OUTCOMES:

 Upon completion of this module, the trainee/student must be able to:

LO 1. Identity hazards and risks

LO 2. Evaluate hazards and risks

LO 3. Control hazards and risks

LO 4. Maintain occupational health and safety awareness

LO 1.
IDENTIFY HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. Workplace hazards and risks are identified and clearly explained.

2. Hazards/Risks and its corresponding indicators are identified in with the company procedures.

3. Contingency measures are recognized and established in accordance with organizational procedures.

CONTENTS:

· Hazards and risks identification and control

· Organizational safety and health protocol

· Threshold limit value (TLV)

· OHS indicators

CONDITION:

The students/ trainees must be provided with the following:

· Workplace

· PPE

· Learning Guides

· Handouts

· Organizational Safety and Health Protocol

· OHS Indicators

· Threshold Limit Value

· Hazards/Risk Identification and Control

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group Discussion/Interaction

· Simulation

· Symposium

· Group Dynamics

ASSESSMENT METHOD:

· Situation Analysis

· Interview

· Practical Examination

· Written Examination

LO 2.
EVALUATE HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. Terms of maximum tolerable limits are identified based on threshold limit values (TLV)

2. Effects of hazards are determined.

3. OHS issues and concerns are identified in accordance with workplace requirements and relevant workplace OHS legislation.

CONTENTS:

· TLV table

· Phil OHS Standards

· Effects of hazards in the workplace

· Ergonomics

· Employees Compensation Commission (ECC) regulations

CONDITION:

The students/trainees must be provided with the following

· Handout on

· Phil. OHS Standards

· Effects of hazards in the workplace

· Ergonomics

· ECC regulations

· TLV Table
· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group Discussion/Interaction

· Situation Analysis

· Symposium

· Film viewing

· Group Dynamics

ASSESSMENT METHODS:

· Interview

· Written Examination

· Simulation

LO 3.
CONTROL HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1. OHS procedures for controlling hazards and risk are strictly followed.

2. Procedures in dealing with workplace accidents, fire and emergencies are followed in accordance with the organization’s OHS policies.

3. Personal protective equipment is correctly used in accordance with organization’s OHS procedures and practices.

4. Procedures in providing appropriate assistance in the event of workplace emergencies are identified in line with the established organizational protocol.

CONTENTS:

· Safety Regulations

· Clean Air Act

· Electrical and Fire Safety Code

· Waste management

· Disaster Preparedness and Management

· Contingency Measures and Procedures

CONDITION:

The students/trainees must be provided with the following:

· Handouts on

· Safety Regulations

· Clean Air Act

· Electrical and Fire Safety Code

· Waste management

· Disaster Preparedness and Management

· Contingency Measures and Procedures

· OHS Personal Records

· PPE
· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Group Discussion/Interaction

· Symposium

· Film Viewing

· Group Dynamics

· Self pace

ASSESSMENT METHOD:

· Written

· Interview

· Case/Situation Analysis

· Simulation

LO 4.
MAINTAIN OCCUPATIONAL HEALTH AND SAFETY AWARENESS

ASSESSMENT CRITERIA:

1. Procedures in emergency related drill are strictly followed in line with the established organization guidelines and procedures.

2. OHS personal records are filled up in accordance with workplace requirements.

3. PPE are maintained in line with organization guidelines and procedures.

CONTENTS:

· Operational health and safety procedure, practices and regulations

· Emergency-related drills and training

CONDITION:

The students/trainees must be provided with the following:

· Workplace

· PPE

· OHS personal records

· CD’s, VHS tapes, transparencies

· Health record

METHODOLOGIES:

· Group Discussion/Interaction

· Simulation

· Symposium

· Film Viewing

· Group Dynamics

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written Examination

· Portfolio Assessment

COMMON COMPETENCIES

HEALTH CARE SERVICES NC II

UNIT OF COMPETENCY
:
IMPLEMENT AND MONITOR INFECTION CONTROL POLICIES AND PROCEDURES
CODE
:
HCS324201
MODULE TITLE
:
IMPLEMENTING AND MONITORING INFECTION CONTROL POLICIES AND PROCEDURES
MODULE DESCRIPTION
:
This unit is concerned with infection control responsibilities of employees with supervisory accountability to implement and monitor infection control policy and procedures in a specific work unit or team within an organization. This unit does not apply to a role with organization-wide responsibilities for infection control policy and procedure development, implementation or monitoring.
NOMINAL DURATION
:
4 Hrs.
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO 1. Provide information to the work group about the organization’s infection control policies and procedures

LO 2. Integrate the organization’s infection control policy and procedure into work practices

LO 3. Monitor infection control performance and implement improvements in practices

LO 1.
PROVIDE INFORMATION TO THE WORK GROUP ABOUT THE ORGANIZATION’S INFECTION CONTROL POLICIES AND PROCEDURES
ASSESSMENT CRITERIA:

1. Relevant information about the organization’s infection control policy and procedures, and applicable industry codes of practice are accurately and clearly explained to the work group.

2. Information about identified hazards and the outcomes of infection risk assessments is regularly provided to the work group.

3. Opportunity is provided for the work group to seek further information on workplace infection control issues and practices.

CONTENTS:

· Infection control policy and procedures and relevant industry codes of practice
CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO 2.
INTEGRATE THE ORGANIZATION’S INFECTION CONTROL POLICY AND PROCEDURE INTO WORK PRACTICES
ASSESSMENT CRITERIA:

1. Infection control policy and procedures are implemented by supervisor and members of the work group.

2. Liaison is maintained with person responsible for organization-wide infection control.

3. The Supervisor’s coaching support ensures that individuals/teams are able to implement infection control practices.

4. Work procedures are adopted to reflect appropriate infection control practice.

5. Issues raised through consultation are dealt with and resolved promptly or referred to the appropriate personnel for resolution.

6. Workplace procedures for dealing with infection control risks and hazardous events are implemented whenever necessary.

7. Employees are encouraged to report infection risks and to improve infection control procedures.

CONTENTS:

· Infection control policy and procedures

· Management systems and procedures for infection control.
· Transmission and control of Communicable diseases
· Risk control measures
CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO 3.
Monitor infection control performance and implement improvements in practices

ASSESSMENT CRITERIA:

1. Infection control hazardous events are investigated promptly to identify their cause in accordance with organization policy and procedures.
2. Work procedures to control infection risks are monitored to ensure compliance.
3. Work procedures are regularly reviewed and adjusted to ensure improvements in infection control practice.
4. Supervisor provides feedback to team and individuals on compliance issues, changes in work procedures and infection control outcomes.
5. Training in work procedures is provided as required to ensure maintenance of infection control standards.
6. Inadequacies in work procedures and infection control measures are identified, corrected or reported to designated personnel.
7. Records of infection control risks and incidents are accurately maintained as required.
8. Aggregate infection control information reports are used to identify hazards, to monitor an improve risk control methods and to indicate training needs.

CONTENTS:

· Organizational procedures for monitoring and training.
· Basic understanding of communicable disease transmission.

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ Discussion

· Group Discussion

· Demo Return Demo

· Film Viewing

· Surface Learning

ASSESSMENT METHODS:

· Written Exam

· Interview/ Oral Exam

· Practical Exam

· Direct Observation

UNIT OF COMPETENCY
:
RESPOND EFFECTIVELY TO DIFFICULT/CHALLENGING BEHAVIOR

CODE
:
HCS324202
MODULE TITLE
:
RESPONDING EFFECTIVELY TO DIFFICULT/ CHALLENGING BEHAVIOR

MODULE DESCRIPTION
:
This unit covers the knowledge, skills and attitudes to effectively respond to difficult or challenging behavior of patient.

NOMINAL DURATION
:
4 Hrs.
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO 1. Plan responses

LO 2. Apply response

LO 3. Report and review incidents

LO 1.
Plan responses
ASSESSMENT CRITERIA:

1. Responses are planned to instances of difficult or challenging behavior to maximize the availability of other appropriate staff and resources.

2. Specific manifestations of difficult or challenging behavior are identified and strategies appropriate to these behaviors are planned as required.

3. Safety of self and others is given priority in responding to difficult or challenging behavior according to institutional policies and procedures.

CONTENTS:

· OSH and issues relating to difficult and challenging behavior
· Institutional policies, procedures and strategies in dealing with difficult and challenging behavior

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO 2.
Apply response

ASSESSMENT CRITERIA:

1. Difficult or challenging behavior is dealt with promptly, firmly and diplomatically in accordance with institutional policy and procedures.

2. Communication is used effectively to achieve the desired outcomes in responding to difficult or challenging behavior.

3. Appropriate strategies are selected to suit particular instances of difficult or challenging behavior.

4. Employees are encouraged to report infection risks and to improve infection control procedures.

CONTENTS:

· Dealing with difficult or challenging behavior according to institutional policy and procedures
· Use company /institutional policy in reporting infection risks and improving infection control procedures
CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO 3.
Report and review incidents

ASSESSMENT CRITERIA:

1. Incidents are reported according to institutional polices and procedures.

2. Incidents are reviewed with appropriate staff and suggestions appropriate to area of responsibility are made.

3. Debriefing mechanisms and other activities are used and participated in.

4. Advice and assistance is sought from legitimate sources when appropriate.

CONTENTS:

· Instructions and guidance of health professionals involved with the care of patient/client
· Institutional polices and procedures in reporting and reviewing incidents

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ Discussion

· Group Discussion

· Demo Return Demo

· Film Viewing

· Surface Learning

ASSESSMENT METHODS:

· Written Exam

· Interview/ Oral Exam

· Practical Exam

· Direct Observation

UNIT OF COMPETENCY
:
APPLY BASIC FIRST AID
CODE
:
HCS324203
MODULE TITLE
:
APPLYING BASIC FIRST AID
MODULE DESCRIPTION
:
This unit covers the knowledge, skills and attitudes required to provide an initial response where First Aid is required. In this unit it is assumed that the First Aider is working under supervision and/or according to established workplace First Aid procedures and policies.

NOMINAL DURATION
:
6 Hrs.
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO 1. Assess the situation

LO 2. Apply basic first aid techniques

LO 3. Communicate details of the incident

LO 1.
Assess the situation

ASSESSMENT CRITERIA:

1. Physical hazards to self and casualty’s health and safety are identified.
2. Immediate risks to self and casualty’s occupational health safety (OSH) are minimized by controlling the hazard in accordance with OSH requirements.
3. Casualty’s vital signs and physical condition are assessed in accordance with workplace procedures.

CONTENTS:

· Basic anatomy and physiology

· Company standard operating procedures (SOPs)

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO 2. Apply basic first aid techniques

ASSESSMENT CRITERIA:

1. First Aid management is provided in accordance with established First Aid procedures.
2. Casualty is reassured in a caring and calm manner and made comfortable using available resources.
3. First Aid assistance is sought from others in a timely manner and as appropriate.
4. Casualty’s condition is monitored and responded to in accordance with effective First Aid principles and workplace procedures.
5. Details of casualty’s physical condition, changes in conditions, management and response are accurately recorded in line with organizational procedures.
6. Casualty management is finalized according to his/her needs and First aid principles.
CONTENTS:

· Basic anatomy and physiology

· Dealing with confidentiality

· Knowledge of the First Aiders’ skills limitations

· Consideration of the welfare of the casualty

· Safe manual handling of casualty

CONDITIONS:

Students/ trainees must be provided with the following:

· Defibrillation units

· Pressure bandages

· Thermometers

· First Aid Kit

· Eyewash

· Thermal Blankets

· Pocket Face Masks

· Rubber Gloves

· Dressing

· Space device

· Cervical Collars

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO 3.
Communicate details of the incident

ASSESSMENT CRITERIA:

1. Appropriate medical assistance is requested using relevant communication media and equipment.

2. Details of casualty’s condition and management activities are accurately conveyed to emergency services/relieving personnel.

3. Reports to supervisors are prepared in a timely manner, presenting all relevant facts according to established company procedures.

CONTENTS:

· OSH legislation and regulations

· Safe manual handling of casualty

· Report preparation

· Communication skills

CONDITIONS:

Students/ trainees must be provided with the following:
· Mobile phone

· Satellite phones

· HF/VHF radio

· Flags

· Flares

· Two-way radio

· Email

· Electronic equipment

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ Discussion

· Group Discussion

· Demo Return Demo

· Film Viewing

· Surface Learning

ASSESSMENT METHODS:

· Written Exam

· Interview/ Oral Exam

· Practical Exam

· Direct Observation

UNIT OF COMPETENCY
:
MAINTAIN HIGH STANDARDS OF PATIENT SERVICES
CODE
:
HCS324204
MODULE TITLE
:
MAINTAINING HIGH STANDARDS OF PATIENT SERVICES
MODULE DESCRIPTION
:
This unit covers the knowledge, skills and attitudes required in the maintenance of high standards of patient services.

NOMINAL DURATION
:
4 Hrs.
QUALIFICATION LEVEL
:
NC II

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO 1. Communicate appropriately with patients

LO 2. Establish and maintain good interpersonal relationship with patients

LO 3. Act in a respectful manner at all times

LO 4. Evaluate own work to maintain a high standard of patient service

LO 1.
Communicate appropriately with patients

ASSESSMENT CRITERIA:

1. Effective communication strategies and techniques are identified and used to achieve best patient service outcomes.

2. Complaints are responded to in accordance with organizational policy to ensure best service to patients.

3. Complaints are dealt with in accordance with established procedures.

4. Interpreter services are accessed as required.

5. Action is taken to resolve conflicts either directly, where a positive outcome can be immediately achieved, or by referral to the appropriate personnel.

6. Participation in work team is constructive and collaborative and demonstrates an understanding of own role.

CONTENTS:

· Roles and responsibilities of self and other workers within the organization
· Dealing with complaints and conflict
CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO 2.
Establish and maintain good interpersonal relationship with patients

ASSESSMENT CRITERIA:

1. Rapport is established to ensure the service is appropriate to and in the best interests of patients.
2. Effective listening skills are used to ensure a high level of effective communication and quality of service.
3. Patient concerns and needs are correctly identified and responded to responsibility and accordingly established procedures and guidelines.
4. Effectiveness of interpersonal interaction is consistently monitored and evaluated to ensure best patient service outcomes.
CONTENTS:

· Listening skills

· Client/patient issues referred to appropriate health professional
CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO 3.
Act in a respectful manner at all times

ASSESSMENT CRITERIA:

1. Respect for differences is positively, actively and consistently demonstrated in all work.

2. Confidentiality and privacy of patients is maintained.

3. Courtesy is demonstrated in all interactions with patients, visitors, carers and family.

4. Assistance with the care of patients with challenging behaviors is provided in accordance with established procedures.

5. Techniques are used to manage and minimize aggression.

CONTENTS:

· Organizational policies and procedures for privacy and confidentiality of information provided by patients and others
· Procedures in caring of patients with challenging behaviors

· Techniques in managing and minimizing aggression
CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

LO 4.
Evaluate own work to maintain a high standard of patient service

ASSESSMENT CRITERIA:

1. Advice and assistance is received or sought from appropriate sources on own performance.

2. Own work is adjusted, incorporating recommendations that address performance issues, to maintain the agreed standard of patient support.

CONTENTS:

· Cultures relevant to the particular service

· Institutional policy on patient rights and responsibilities

CONDITIONS:

Students/ trainees must be provided with the following:

· Workplace location

· Tools and equipment appropriate to schedule housekeeping activities and to monitor and maintain working condition

· Material relevant to the proposed activity and tasks

METHODOLOGIES:

· Lecture/ Discussion

· Group Discussion

· Demo Return Demo

· Film Viewing

· Surface Learning

ASSESSMENT METHODS:

· Written Exam

· Interview/ Oral Exam

· Practical Exam

· Direct Observation

CORE COMPETENCIES

HEALTH CARE SERVICES NC II
UNIT OF COMPETENCY
 :
PREPARE AND MAINTAIN BEDS
CODE
:
HCS323314
MODULE TITLE
:
PREPARING AND MAINTAINING BEDS
MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required in preparing, making beds and performing after care activities.

NOMINAL DURATION
:

160 Hrs.
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO 1.
 Prepare area for bed making
LO 2.
 Perform bed making
LO 3.
 Perform after care activities of materials and equipment used
LO1.
 PREPARE AREA FOR BED MAKING
ASSESSMENT CRITERIA:

1. Personal protective equipment is used according to institutional policy
2. Privacy, safety and comfort is provided to patient/client
CONTENTS:

· Personal protective equipment used in bed making
· Equipment used in providing privacy, safety and comfort to client

CONDITIONS:

Students/trainees must be provided with the following:

· Access to relevant workstation
-
Workshop area
· Handouts on:

· Institutional policies and guidelines

· Hospital/clinic/institution procedures and protocol

· Modules/Textbooks

· Equipment and materials relevant to the proposed activities
· Hospital bed

· Linen (different sizes)

· PPE
· Uniform

· Mask
· Gloves
METHODOLOGIES:
· Lecturette

· Brainstorming

· Demonstration
ASSESSMENT METHODS:

· Observation
· Oral questioning
· Practical examination
LO2.
PERFORM BED MAKING
ASSESSMENT CRITERIA:

1. Bed linen are stripped according to hospital/clinic/institution SOPs

2. Clinical waste and soiled linen are removed according to hospital/clinic/institution SOPs

3. Clean linen are used in making bed

4. Patient are asked and made comfortable after bed linens are replaced
CONTENTS:

· OSH policies and procedures

· Infection control policies and procedures

· Safe manual handling techniques

· Correct bed making procedures in hospital corners

CONDITIONS:

Students/trainees must be provided with the following:

· Access to relevant workstation
· Workshop area

· Laboratory
· Handouts/Manual on:

· Institutional policies and guidelines

· Hospital/clinic/institution procedures and protocol
· Modules / Textbooks
· Equipment and materials relevant to the proposed activities
· Hospital bed

· Linen (different sizes)

· Pillow and pillow case

· PPE

· Hospital/clinic/institution Uniform

· Mask

· Gloves

· Shoes

· Plastic bag

· Waste bin

· Marking pens
METHODOLOGIES:

· Lecturette

· Brainstorming

· Demonstration

ASSESSMENT METHOD:

· Observation
· Oral questioning
· Practical examination
· Interview

LO3.
PERFORM AFTER CARE ACTIVITIES OF MATERIALS AND EQUIPMENT USED
ASSESSMENT CRITERIA:

1. Bed and equipment are made readily accessible for use
2. Damaged bed and equipment are reported to appropriate personnel
3. After care activities are documented using appropriate forms/checklist
4. Soiled linen and clinical waste are discarded according to institutional SOPs
5. Cleaning equipment is cleaned and stored

CONTENTS:

· Infection control policies and procedures
· Organizational cleaning procedures for bed types
· Correct disposal of clinical waste
· Oral and written communication skills

CONDITIONS:

Students/trainees must be provided with the following:

· Access to relevant workstation
-
Workshop area
· Handouts on:

· Institutional policies and guidelines

· Hospital/clinic/institution procedures and protocol

· Equipment and materials relevant to the proposed activities
· Hospital bed

· Linen (different sizes)

· Linen trolley

· Waste bin

· Cleaning paraphernalia

· PPE

· Uniform

· Mask

· Gloves

· Shoes
METHODOLOGIES:

· Lecturette

· Brainstorming

· Demonstration

ASSESSMENT METHOD:

· Observation
· Oral questioning
· Practical examination

UNIT OF COMPETENCY
:
COLLECT AND MAINTAIN LINEN STOCKS AT END-USER’S LOCATION
CODE
:
HCS323315
MODULE TITLE
:
COLLECTING AND MAINTAINING LINEN STOCKS AT END-USER’S LOCATION
MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required to collect soiled linen from end-users locations, deliver soiled linen to a designated holding area, distribute clean linen and maintain linen stock levels at end-user locations.
NOMINAL DURATION
:

140 Hrs.
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO 1.
Collect soiled linen

LO 2.
Distribute clean linen
LO 3.
Maintain linen stock levels

LO1.
 COLLECT SOILED LINEN
ASSESSMENT CRITERIA:

1. Soiled linen is collected and replaced every morning or once a day
2. Soiled linen is transported to designated holding area using appropriate equipment and safe handling techniques
3. Hazards are identified and reported according to OSH regulations
4. Appropriate institutional policies and procedures for dealing with accidents, including sharp injuries are followed
CONTENTS:

· Relevant OSH regulations, laws and infection control practice
· Institutional policies and procedures
· Quality standards

CONDITIONS:

Students/trainees must be provided with the following:

· Access to relevant workstation
-
Workshop area / workstation
· Handouts on:

· Institutional mission, strategic and business plan
· Hospital/clinic/institution organization chart
· Manual of Instructions for staff
· Equipment and materials relevant to the proposed activities
· Hospital bed

· Linen (different sizes)

· Linen trolley

· Paper and pen

· PPE

· Uniform

· Mask

· Gloves

· Shoes

METHODOLOGIES:

· Lecturette

· Brainstorming

· Demonstration

ASSESSMENT METHOD:

· Observation of performance
· Interview

· Third party report

· Portfolio
· Demonstration and oral questioning
LO2.
 DISTRIBUTE CLEAN LINEN
ASSESSMENT CRITERIA:

1. Clean linen is transported as scheduled to end-user locations using appropriate equipment and safe handling techniques
2. Linen is replaced regularly to ensure adequate supply for users
3. Linen stock is rotated and old stock returned for reprocessing

CONTENTS:

· Safety and environmental aspects related to workplace operation and manual handling, including workplace hazards
· Delivery and collection schedules
· OSH regulations and infection control practice

CONDITIONS:

Students/trainees must be provided with the following:

· Access to relevant workstation
-
Workshop area / Workstation
· Handouts on:

· Institutional policies and procedures

· Institution mission statement, strategic and business plan

· Instructions for the use of equipment and materials

· Equipment procedures manual

· Modules / Textbooks

· Equipment and materials relevant to the proposed activities
· Hospital bed

· Linen (different sizes)

· Linen trolley

· PPE

· Uniform

· Mask

· Gloves

· Shoes
METHODOLOGIES:

· Lecturette
· Role playing

ASSESSMENT METHOD:

· Observation of performance

· Interview

· Demonstration

· Oral questioning

LO3.
 MAINTAIN LINEN STOCK LEVELS
ASSESSMENT CRITERIA:

1. Optimum stock levels are maintained to ensure linen availability and according to institution inventory procedures
2. Linen is stored in linen storage facilities and maintained according to institution requirements
3. Linen stock records are maintained according to institution requirements
4. Linen inventory is performed according to institution policies and procedures
CONTENTS:

· Relevant OSH regulations, laws and infection control practice
· Institutional policies and procedures
· Quality standards
· Inventory procedures and documentation
· Basic arithmetic skills

CONDITIONS:

Students/trainees must be provided with the following:

· Access to relevant workstation
-
Workshop area / workstation
· Handouts on:

· Institutional policies and procedures

· Institution mission statement, strategic and business plan

· organizational charts

· Manual of instructions for staff
· Equipment and materials relevant to the proposed activities
· Linen (different sizes)

· Stock card

· Inventory list and forms

· PPE

METHODOLOGIES:

· Lecturette

· Role playing
ASSESSMENT METHOD:

· Observation of performance
· Interview
· Third party report
· Portfolio
· Demonstration and oral questioning

UNIT OF COMPETENCY
:
 ASSIST IN CLIENT/PATIENT MOBILITY
CODE
:
 HCS323316
MODULE TITLE
:
 ASSISTING IN CLIENT/PATIENT MOBILITY
MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required to assist incapacitated patients in basic physical movements.
NOMINAL DURATION
:

200 Hrs.
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO 1.
 Prepare to assist with patient mobility

LO 2.
 Assist with client/patient mobility

LO 3.
 Complete client/patient mobility assistance

LO1.
 PREPARE TO ASSIST WITH PATIENT MOBILITY
ASSESSMENT CRITERIA:

1. Requirements for assisting with patient mobility are confirmed with concerned institutions health personnel and care plan
2. Equipment are selected according to the institutions prescribed plan of care
3. Prescribed mobility procedure is clearly communicated with patient

CONTENTS:

· Patient confidentiality and privacy requirements
· OSH procedures
· Infection control guidelines
· Equipment use and specifications
· Body Mechanics
CONDITIONS:

Students/trainees must be provided with the following:

· Access to relevant workstation
-
Workshop area
· Manual on:

· Workplace health and safety manual

· Infection control manual

· Standard Operating Procedure manual

· Equipment manufacturer’s instructions
· Equipment and materials relevant to the proposed activities
· Hospital bed

· Wheelchair

· Stretcher

· PPE

· Uniform
· Mask

· Gloves

· Shoes
METHODOLOGIES:

· Simulation

· One-on-one teaching
· video tapes lectures
ASSESSMENT METHOD:

· Demonstration
· Oral questioning
· Portfolio

LO2.
 ASSIST WITH CLIENT/PATIENT MOBILITY
ASSESSMENT CRITERIA:

1. Patient mobility is carried out using safe handling method and equipment as required by the institution
2. Patient comfort and safety is ensured throughout positioning of movement
3. Communication with patients during movement is undertaken according to established procedures

CONTENTS:

· Patient confidentiality and privacy requirements
· OSH procedures
· Infection control guidelines
· Appropriate communication skills
· Equipment use and specifications
· Safe handling skills

CONDITIONS:

Students/trainees must be provided with the following:

· Access to relevant workstation
-
Workshop area
· Manual on:

· Workplace health and safety manual

· Infection control manual

· Standard Operating procedure manual

· Equipment manufacturer’s instructions
· Equipment and materials relevant to the proposed activities
· Hospital bed

· Wheelchair

· Stretcher

· PPE

· Uniform

· Mask

· Gloves

· Shoes
METHODOLOGIES:

· Simulation
· One-on-one teaching
· On-the-job practice
· Video tapes lectures
ASSESSMENT METHOD:

· Demonstration
· Oral questioning
· Portfolio
· Third party report

LO3.
 COMPLETE CLIENT/ PATIENT MOBILITY ASSISTANCE
ASSESSMENT CRITERIA:

1. Patient is moved to prescribed position using the appropriate equipment

2. Equipment is cleaned in accordance with prescribed institution standard procedure
3. Malfunctioning equipment is reported immediately to designated personnel
CONTENTS:

· Patient confidentiality and privacy requirements
· OSH procedures
· Infection control guidelines
· Appropriate communication techniques
· Safe handling skills

CONDITIONS:

Students/trainees must be provided with the following:

· Access to relevant workstation
-
Workshop area
· Manual on:

· Workplace health and safety manual

· Infection control manual

· Standard Operating procedure manual

· Equipment manufacturer’s instructions
· Equipment and materials relevant to the proposed activities
· Hospital bed

· Wheelchair

· Stretcher

· Lifter

· PPE

· Uniform

· Mask

· Gloves

· Shoes

METHODOLOGIES:

· Simulation
· One-on-one teaching
· On-the-job practice
· Video tapes lectures
ASSESSMENT METHODS:

· Demonstration
· Oral questioning
· Portfolio
· Third party report

UNIT OF COMPETENCY
:
 ASSIST IN TRANSPORTING CLIENTS/PATIENT
CODE
:
 HCS323317
MODULE TITLE
:
 ASSISTING IN TRANSPORTING CLIENTS/ PATIENT
MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required to safely and efficiently assist in transporting patients from one location to another.
NOMINAL DURATION
:

200 Hrs.
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO 1.
 Prepare client/patient for transport

LO 2.
 Assist in client/patient transport
LO 3.
 Perform post transport procedures
LO1.
PREPARE CLIENT/PATIENT FOR TRANSPORT

ASSESSMENT CRITERIA:

1. Transportation requirements are confirmed with appropriate health care personnel
2. Transport procedures are explained clearly to patient
3. Equipment for transportation is readied according to requirements and checked to ensure that it is clean, complete and functional

CONTENTS:

· Patient handling procedures
· Procedures for securing a patient
· Patient confidentiality and privacy requirements
· Infection control procedures

CONDITIONS:

Students/trainees must be provided with the following:

· Access to relevant workstation
-
Workshop area
· Manual on:

· Institution policies and procedures manual

· Standard Operating procedure manual
· Instructions for use of equipment
· Access to equipment used for transporting patients

Equipment and materials relevant to the proposed activities
· Hospital bed

· Wheelchair

· Stretcher

· Lifter

· PPE

METHODOLOGIES:

· Lecture

· Simulation

· Role playing

ASSESSMENT METHODS:

· Observation

· Demonstration
· Oral questioning
· Portfolio

LO2.
 ASSIST IN CLIENT/PATIENT TRANSPORT
ASSESSMENT CRITERIA:

1. Patient is transported to designated location according to standard handling procedures

2. Equipment is adjusted to ensure patient comfort and safety with minimal risk to self
3. Patient is endorsed to appropriate personnel of receiving unit of the institution
CONTENTS:

· Patient handling procedures
· Procedures for securing a patient
· Patient confidentiality and privacy requirements
· Infection control procedures
· Oral communication skills

CONDITIONS:

Students/trainees must be provided with the following:
· Access to relevant equipment for transporting patients
· Equipment and materials relevant to the proposed activities
· Hospital bed

· Wheelchair

· Stretcher

· Lifter

· PPE

· Manual on:

· Relevant policies and procedures manual

· Organizational charts

· Equipment manufacturer’s instructions
METHODOLOGIES:

· Lecture

· Simulation
· Role playing

ASSESSMENT METHODS:

· Demonstration
· Oral questioning
· Portfolio
· Third party report

LO3.
 PERFORM POST-TRANSPORT PROCEDURES
ASSESSMENT CRITERIA:

1. Equipment is cleaned one-hour after use
2. Equipment is returned to storage area after cleaning
3. Working condition of equipment is reported to designated personnel
CONTENTS:

· Care of Equipment

· Infection control procedures

· Oral communication

· Reading and writing skills
CONDITIONS:

Students/trainees must be provided with the following:

· Access to equipment used for transporting patients
· Manual on:

· Policies and procedures

· Organizational charts
· Equipment manufacturer’s instructions
· Equipment and materials relevant to the proposed activities
· Wheelchair

· Stretcher

· Lifter

· Cleaning paraphernalia

· PPE

METHODOLOGIES:

· Lecture

· Simulation
· Role playing
· Demonstration
ASSESSMENT METHODS:

· Observation

· Demonstration
· Oral questioning
· Portfolio

UNIT OF COMPETENCY
:
ASSIST IN BIO-PSYCHOSOCIAL SUPPORT CARE OF PATIENTS
CODE
:
HCS323318
MODULE TITLE
:
ASSISTING IN BIO-PSYCHOSOCIAL SUPPORT CARE OF PATIENTS
MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required to provide bio-psychosocial support and care of patients in various health care situations.
NOMINAL DURATION
:

140 Hrs.
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO 1.
 Establish and maintain rapport with client
LO 2.
 Obtain information regarding the bio-psychosocial needs of the patient
LO 3.
 Assist patient in meeting his bio-psychosocial needs
LO1.
 ESTABLISH AND MAINTAIN RAPPORT WITH CLIENT

ASSESSMENT CRITERIA:

1. Courtesy is demonstrated in all communication with patient and staff
2. Confidentiality and privacy of patient is consistently maintained following standard institution policy
3. Patient’s right and roles in decision-making is respected at all times.
CONTENTS:

· Basic life support

· Rights and responsibilities of patient and health personnel

· Literacy and numeracy relative to delivery of patient care

· Basic knowledge on impact of lifestyle change

· Oral and written communication skills

CONDITIONS:

Students/trainees must be provided with the following:

· Manual on:

· Institution policies and procedures
· Documented patient health information

· Equipment and materials relevant to the proposed activities

· Hospital bed

· Wheelchair

· Stretcher

· Lifter
· Patient care-related forms

· PPE

· Uniform

· Mask

· Gloves

· Shoes

METHODOLOGIES:

· Lecture/Group Discussion
· Simulation
· Role playing

ASSESSMENT METHODS:

· Third party report

· Observation

· Interview
LO2. OBTAIN INFORMATION REGARDING THE BIO-PSYCHOSOCIAL NEEDS

OF THE PATIENT

ASSESSMENT CRITERIA:

1. Patient information is obtained from the family/significant others and staff according to institution standard operating procedures
2. Patient bio-psychosocial care needs are determined and recognized according to the guidelines
3. Patient bio-psychosocial needs is reported to appropriate staff of the institution

CONTENTS:

· Basic knowledge on common diseases/ailments of target groups
· Infection control guidelines
· Existing health services
· Occupational safety and health
· Home and community care guidelines
· Institutional policies and procedures
· Oral and written communication skills

CONDITIONS:

Students/trainees must be provided with the following:

· Workshop area / Workstation

· Manual on:

· Institution policies and procedures
· Documented patient health information

· Equipment and materials relevant to the proposed activities

· Patient care related forms

· Paper and pen

· PPE

METHODOLOGIES:

· Lecture/Group Discussion
· Simulation

· Role playing

ASSESSMENT METHODS:

· Third party report

· Observation

· Portfolio
· Interview
LO3. ASSIST PATIENT IN MEETING HIS BIO-PSYCHOSOCIAL NEEDS.
ASSESSMENT CRITERIA:

1. Comfort and safety measures are provided according to institution care plan
2. Assistance is provided in emergency situations according to prescribed protocol

CONTENTS:

· Basic life support
· Infection control guidelines
· Occupational safety and health
· Home and community care guidelines
· Institutional policies and procedures
· Oral and written communication skills

CONDITIONS:

Students/trainees must be provided with the following:

· Workshop area / Workstation

· Manual on:

· Institution policies and procedures
· Documented patient health information

· Equipment and materials relevant to the proposed activities

· Patient care related forms

· PPE

METHODOLOGIES:

· Lecture / Group Discussion
· Simulation

· Role playing

ASSESSMENT METHODS:

· Third party report

· Observation

· Portfolio
· Interview
UNIT OF COMPETENCY
:
 HANDLE WASTE IN A HEALTH CARE ENVIRONMENT
CODE
:
 HCS323319
MODULE TITLE
:
HANDLING WASTE IN A HEALTH CARE ENVIRONMENT
MODULE DESCRIPTOR
:
This unit covers the knowledge, skills and attitudes required to handle and dispose of waste in a safe manner within the health care environment.
NOMINAL DURATION
:

160 Hrs.
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO 1.
 Determine job requirements
LO 2.
 Identify and segregate waste
LO 3.
 Transport and store waste
LO 4.
 Conduct quality control activities

LO 5.
 Clean up work areas

LO1.
 DETERMINE JOB REQUIREMENTS

ASSESSMENT CRITERIA:

1. Appropriate equipment required for waste handling tasks is selected and obtained to maximize work effectiveness and efficiency
2. Health care sites are organized and set up to ensure safe, effective and efficient handling of waste in accordance with workplace requirements
3. Potential risks and hazards to work are identified and managed in accordance with workplace requirements, OSH, Infection control and other relevant legislation
4. Identified risks and hazards are reported to designated personnel
5. Emergency and personal protective equipment are used in accordance with job requirements, manufacturer’s specifications, workplace requirements and relevant legislation

CONTENTS:
· Waste types, streams and characteristics

· Workplace waste management plans

· Waste non-conformance procedures

· Sorting and transporting techniques

· Containment Method

· Workplace requirements

· OSH requirements

· Infection control guidelines

CONDITIONS:

Students/trainees must be provided with the following:

· Manual on:

· Waste collection requirements

· Waste management plans

· Workplace policies and procedures

· OSH requirements

· Instructions for use of waste handling equipment

· Equipment and materials relevant to the proposed activities

· Waste handling equipment
· Wheelie bins/trolleys/carts

· PPE

· Uniform

· Boots

· Robust working shoes

· Mask

· Heavy duty Gloves

METHODOLOGIES:

· Lecture
· Brainstorming
· Demonstration
· Experiential Learning

· Simulation

ASSESSMENT METHODS:

· Demonstration
· Interview

· Oral questioning
· Portfolio
LO2.
 IDENTIFY AND SEGREGATE WASTE

ASSESSMENT CRITERIA:

1. Hazardous, dangerous and non-conforming waste is identified and handled in accordance with workplace policies and procedures
2. All wastes are identified, labeled and segregated according to waste types in accordance with workplace policies, procedures and legislations
3. All sorted wastes are placed into correct waste category containers
4. Waste containers are monitored to ensure adequate available containers and to secure containment of wastes using institution prescribed form/checklist

5. Full waste containers are emptied and replaced promptly to minimize disruption to the workplace
6. Segregated waste is labeled in accordance with workplace policies, procedures and relevant legislation

CONTENTS:

· Waste types, streams and characteristics

· Workplace waste management plans

· Waste non-conformance procedures

· Sorting and transporting techniques

· Containment Method

· Workplace requirements

· OSH requirements

CONDITIONS:

Students/trainees must be provided with the following:

· Manual on:

· Waste collection requirements

· Waste management plans

· Workplace policies and procedures
· Range of waste identification and handling

· OSH requirements

· Instructions for use of waste handling equipment

· Equipment and materials relevant to the proposed activities

· Waste handling equipment
· Wheelie bins/trolleys/carts

· PPE

· Uniform

· Boots

· Robust working shoes

· Mask

· Heavy duty Gloves

METHODOLOGIES:

· Lecture
· Brainstorming

· Simulation

· Demonstration
· Experiential Learning

· On the-job-practice

ASSESSMENT METHODS:

· Demonstration
· Interview

· Oral questioning
· Portfolio
LO3.
 TRANSPORT AND STORE WASTE

ASSESSMENT CRITERIA:

1. Appropriate transport equipment is selected for waste transport activities to maximize work effectiveness and efficiency
2. Transport loads are secured and not overloaded
3. Waste collection rounds are performed as often as required to minimize waste overflow hazards
4. Storage areas are enclosed and secured in accordance with workplace requirement and relevant legislation

CONTENTS:

· Waste types, streams and characteristics
· Workplace waste management plans
· Waste non-conformance procedures
· Sorting and transporting techniques
· Containment Method
· Workplace requirements
· OSH requirements
· Infection control guidelines
· Safe and efficient work practices
· Relevant environmental regulations

CONDITIONS:

Students/trainees must be provided with the following:

· Manual on:

· Waste collection requirements

· Waste management plans

· Workplace policies and procedures

· OSH requirements

· Instructions for use of equipment

· Equipment and materials relevant to the proposed activities

· Waste handling equipment
· Wheelie bins/trolleys/carts

· PPE

· Uniform

· Boots

· Robust working shoes

· Mask

· Heavy duty Gloves

METHODOLOGIES:

· Lecture
· Brainstorming
· Demonstration

Experiential Learning

· Simulation
· On the-job-practice

ASSESSMENT METHODS:

· Demonstration
· Interview

· Oral questioning
· Portfolio
LO4.
 CONDUCT QUALITY CONTROL ACTIVITIES

ASSESSMENT CRITERIA:

1. Waste is inspected and checked to ensure that it is placed in the correct waste receptacle and according to workplace requirements
2. Storage areas are inspected and checked to ensure that they are secured
3. All details of quality control activities are documented accurately and promptly following the OSH requirements
CONTENTS:

· Waste types, streams and characteristics
· Workplace waste management plans
· Waste non-conformance procedures
· Containment Method
· Workplace requirements
· OSH requirements
· Infection control guidelines
· Safe and efficient work practices
CONDITIONS:

Students/trainees must be provided with the following:

· Manual on:

· Waste collection requirements

· Waste management plans

· Workplace policies and procedures

· OSH requirements

· Instructions for use of equipment

· Equipment and materials relevant to the proposed activities

· Waste handling equipment
· Wheelie bins/trolleys/carts

· PPE

· Uniform

· Boots

· Robust working shoes

· Mask

· Heavy duty Gloves

METHODOLOGIES:

· Lecture
· Brainstorming
· Demonstration
· Experiential Learning

· On the-job-practice

ASSESSMENT METHODS:

· Demonstration
· Interview

· Oral questioning
· Portfolio
LO5.
 CLEAN UP WORK AREAS
ASSESSMENT CRITERIA:

1. Waste storage sites and all equipment are cleaned according to institution requirements

2. Waste from cleaning activities is disposed of in accordance with workplace requirements and relevant legislation
CONTENTS:

· Workplace waste management plans
· Containment Method
· Workplace requirements
· OSH requirements
· Infection control guidelines
· Safe and efficient work practices
CONDITIONS:

Students/trainees must be provided with the following:

· Manual on:

· Workplace policies and procedures

· OSH requirements

· Instructions for use of equipment

· Equipment and materials relevant to the proposed activities

· Waste handling equipment
· Wheelie bins/trolleys/carts

· PPE

· Uniform

· Boots

· Robust working shoes

· Mask

· Heavy duty Gloves

METHODOLOGIES:

· Lecture
· Brainstorming
· Demonstration
· Experiential Learning

· On the-job-practice

ASSESSMENT METHODS:

· Demonstration
· Interview

· Oral questioning
· Portfolio
What is Competency-Based Curriculum (CBC)

A competency-based curriculum is a framework or guide for the subsequent detailed development of competencies, associated methodologies, training and assessment resources.

The CBC specifies the outcomes which are consistent with the requirements of the workplace as agreed through the industry or community consultations.

CBC can be developed immediately when competency standards exist.

When competency standards do not exist, curriculum developers need to clearly define the learning outcomes to be attained. The standard of performance required must be appropriate to industry and occupational needs according to advice from industry/ enterprises or a specified client group.

These materials are available in both printed and electronic copies.

For more information please contact:

Technical Education and Skills Development Authority (TESDA)
Telephone Nos.: 893-8281, 817-4076 to 82 loc. 613 to 614, 625 and 626

or visit our website: www.tesda.gov.ph
or the TESDA Regional or Provincial Office nearest you.
[image: image3.wmf]
