

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR ALLIED HEALTHCARE

What are Occupational Standards(OS)?

OS describe what individuals need to do, know and understand in order to carry out a particular job role or function

OS are performance standards that individuals must achieve when carrying out functions in the workplace, together with specifications of the underpinning knowledge and understanding

Contact Us:

Healthcare Sector Skill Council 711, 7th Floor,DLF Tower A, Jasola Distric Centre,New Delhi – 110025,Ph : 011 40505850 Email ID : info@healthcare-

Contents

1.	Introduction and Contacts	Page no.01
2.	Qualifications Pack	Page no.01
3.	Glossary of Key Terms	.Page no.03
4.	OS Units	Page no.06
5.	Assessment Criteria	.Page no.172

Introduction Qualifications Pack- Emergency Medical Technician (EMT) - Advanced

SECTOR: HEALTHCARE

SUB-SECTOR: Allied Healthcare & Paramedics

OCCUPATION: Emergency Medical Technician (EMT) Advanced

REFERENCE ID: HSS/Q2302

ALIGNED TO: NCO-2004/NIL

Emergency Medical Technician (EMT) - Advanced in the Healthcare Industry is also known as a lifesaver or paramedic. EMT-Advanced has more training and internship requirements than the EMT-Basic and can undertake additional tasks, administer a greater range of medication and perform more procedures.

Brief Job Description: Individuals at this job need to provide emergency medical support and care to individuals who are critically ill or injured and transport them to a medical facility within stipulated time limits.

Personal Attributes: This job requires individuals to work in a team and be comfortable in making decisions pertaining to their area of work. Individuals should be able to maintain composure in extremely stressful conditions in order to assess medical situations and perform emergency lifesaving procedures according to the methods in which training has been imparted to them. Individuals must always perform their duties in a calm, reassuring and efficient manner. The individual must be able to lift between 45 – 99 kilograms of weight with a partner, as the weight of patients will typically fall within that range. The fitness of the individual should be assessed using the Defence Man & Woman guidelines.

Qualifications Pack For Emergency Medical Technician (EMT) - Advanced

	Qualifications Pack Code		HSS/Q2302	
	Job Role	Emergency N	/ledical Technician(EMT)-Adva	nced
etails	Credits (NSQF)	TBD	Version number	1.0
De	Sector	Health	Drafted on	12/05/2013
do I	Sub-sector	Allied Health & Paramedics	Last reviewed on	22/05/2013
<u>_</u>	Occupation	Emergency Medical Technician(EMT)-Advanced	Next review date	10/12/2016
-	NSQC Clearance on		18/05/2015	

Job Role	Emergency Medical Technician(EMT)-Advanced	
Role Description	Providing emergency medical support and care to individuals who are critically ill or injured and transporting them to a medical facility within stipulated time limits. The EMT Advanced has more training and internship requirements than the EMT-Basic and can undertake additional tasks, administer a greater range of medication and perform more procedures.	
NSQF level	5	
	Class XII in Science	
Minimum Educational Qualifications*	Or	
	Level 4 EMT-B with the minimum three years of experience	
Maximum Educational Qualifications*	Not Applicable	
Training (Suggested but not mandatory)	Not Applicable	
Minimum Job Entry Age	18 years	
Experience	Not Applicable	
	Compulsory: 1. HSS/N2331: Respond to emergency calls (Advanced	
	2. HSS/N2302: Size up the scene at the site	
	3. HSS/N2303: Follow evidence based protocol while managing	
Applicable National Occupational	patients	
Standards (NOS)	4. HSS/N2327: Assess patient at the site (Advanced)	
	 HSS/N2305: Patient triage based on the defined clinical criteria of severity of illness 	
	6. HSS/N2328: Manage cardiovascular emergency (Advanced)	
	7. HSS/N2307: Manage cerebrovascular emergency	

Qualifications Pack For Emergency Medical Technician (EMT) - Advanced

Performance Criteria	As described in the relevant OS units
	Optional N.A
	34. HSS/N9610: Follow infection control policies and procedures 35. HSS/9611: Monitor and assure quality
	33. HSS/N9609: Follow biomedical waste disposal protocols
	duties
	32. HSS/N9607: Practice code of conduct while performing
	30. HSS/N9605: Manage work to meet requirements 31. HSS/N9606: Maintain a safe, healthy and secure environment
	29. HSS/N9604: Work effectively with others 30. HSS/N9605: Manage work to meet requirements
	authority
	28. HSS/N9603: Act within the limits of your competence and
	27. HSS/N9601: Collate and communicate health information
	Transport
	26. HSS/N2326: Manage critical care aeromedical and interfacility
	of medications
	24. HSS.N2324: Manage diabetes emergency 25. HSS/N2325: Manage advanced venous access and administration
	23. HSS/N2323: Manage patient handover to the provider Institute
	22. HSS/N2322: Transport patient to the provider institute
	21. HSS/N2321: Select the proper provider institute for transfer
	20. HSS/N2320: Manage mass casualty incident
	19. HSS/N2319: Manage severe abdominal pain
	18. HSS/N2318: Manage respiratory emergency
	17. HSS/N2317: Manage infants, neonates and children
	16. HSS/N2316: Manage injuries to head and spine
	15. HSS/N2315: Manage musculoskeletal injuries
	14. HSS/N2314: Manage soft tissue injuries and burns
	13. HSS/N2313: Manage bleeding and shock
	12. HSS/N2312: Manage obstetrics/gynaecology emergencies
	11. HSS/N2330: Manage behavioural emergency (Advanced)
	10. HSS/N2310: Manage environmental emergency
	 HSS/N2308: Manage allergic reaction HSS/N2329: Manage poisoning or overdose (Advanced)
le	chnician (EMT) - Advanced

	Keywords /Terms	Description
Definitions	Core Skills/Generic Skills	Core Skills or Generic Skills are a group of skills that are essential to learning and working in today's world. These skills are typically needed in any work environment. In the context of the OS, these include communication related skills that are applicable to most job roles.
Def	Description	Description gives a short summary of the unit content. This would be helpful to anyone searching on a database to verify that this is the appropriate OS they are looking for.
	Function	Function is an activity necessary for achieving the key purpose of the sector, occupation, or area of work, which can be carried out by a person or a group of persons. Functions are identified through functional analysis and form the basis of OS.
	Job role	Job role defines a unique set of functions that together form a unique employment opportunity in an organisation.
	Knowledge and Understanding	Knowledge and Understanding are statements that together specify the technical, generic, professional and organisational specific knowledge that an individual needs in order to perform to the required standard.
	National Occupational Standards (NOS)	NOS are Occupational Standards that apply uniquely in the Indian context.
	Occupation	Occupation is a set of job roles, which perform similar/related set of functions in an industry.
	Occupational Standards (OS)	OS specify the standards of performance an individual must achieve when carrying out a function in the workplace, together with the knowledge and understanding they need to meet that standard consistently. Occupational Standards are applicable both in the Indian and global contexts.
	Organisational Context	Organisational Context includes the way the organisation is structured and how it operates, including the extent of operative knowledge managers have of their relevant areas of responsibility.
	Performance Criteria	Performance Criteria are statements that together specify the standard of performance required when carrying out a task.
	Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.
	Qualifications Pack(QP)	Qualifications Pack comprises the set of OS, together with the educational, training and other criteria required to perform a job role. A Qualifications Pack is assigned a unique qualification pack code.
	Scope	Scope is the set of statements specifying the range of variables that an individual may have to deal with in carrying out the function which have a critical impact on the quality of performance required.
	Sector	Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined as a distinct subset of the economy whose components share similar characteristics and interests.
	Sub-functions	Sub-functions are sub-activities essential to fulfil the achieving the objectives of the function.
	Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.

4

Qualifications Pack For Emergency Medical Technician (EMT) - Advanced

Technical Knowledge	Technical Knowledge is the specific knowledge needed to accomplish specific designated responsibilities.	
Unit Code	Unit Code is a unique identifier for an OS unit, which can be denoted with 'N' .	
Unit Title	Unit Title gives a clear overall statement about what the incumbent should be able to do.	
Vertical	Vertical may exist within a sub-sector representing different domain areas or the client industries served by the industry.	
Keywords /Terms	Description	
ALS	Advanced Life Support	
EMT	Emergency Medical Technician	
MHRD	Ministry of Human Resource Development	
NOS	National Occupational Standard(s)	
NVEQF	National Vocational Education Qualifications Framework	
NVQF	National Vocational Qualifications Framework	
OS	Occupational Standard(s)	
PCR	Patient Care Report	
QP	Intra-Uterine Device	
SALT	Sort, Assess, Lifesaving interventions, Treat and Transport	
START	Simple triage and rapid treatment	
UGC	University Grants Commission	

Respond to emergency calls (Advanced)

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT to respond to a call received from the Dispatch and prepare to move to the emergency site.

Unit Code HSS/N2331 Unit Title Respond to emergency calls (Advanced) Track) Respond to emergency calls (Advanced) Description This OS unit is about the EMT's first response to a call received from the dispersive of the emergency site. Scope This unit/task covers the following: Responding to emergency calls from the dispatch centre , Collecting information about the type of emergency from the dispatch centre oneself for an emergency Preparing the ambulance with required Performance Criteria(PC) w.r.t. the Scope Element Performance Criteria Responding to To be competent, the user/individual on the job must be able to:	ting htre , Preparing
Respond to emergency calls (Advanced) Description This OS unit is about the EMT's first response to a call received from the dipreparing to move to the emergency site. Scope This unit/task covers the following: Responding to emergency calls from the dispatch centre , Collecti information about the type of emergency from the dispatch centre oneself for an emergency Preparing the ambulance with required Performance Criteria(PC) w.r.t. the Scope Element Performance Criteria Responding to To be competent, the user/individual on the job must be able to:	ting htre , Preparing
Scope This unit/task covers the following: • Responding to emergency calls from the dispatch centre , Collecti information about the type of emergency from the dispatch cent oneself for an emergency Preparing the ambulance with required Performance Criteria(PC) w.r.t. the Scope Element Performance Criteria Responding to To be competent, the user/individual on the job must be able to:	ting htre , Preparing
Scope This unit/task covers the following: • Responding to emergency calls from the dispatch centre , Collecti information about the type of emergency from the dispatch cent oneself for an emergency Preparing the ambulance with required Performance Criteria(PC) w.r.t. the Scope Element Performance Criteria Responding to To be competent, the user/individual on the job must be able to:	ting htre , Preparing
Scope This unit/task covers the following: • Responding to emergency calls from the dispatch centre , Collecti information about the type of emergency from the dispatch cent oneself for an emergency Preparing the ambulance with required Performance Criteria(PC) w.r.t. the Scope Element Performance Criteria Responding to To be competent, the user/individual on the job must be able to:	ntre, Preparing
To be competent, the user/individual of the job must be able to.	
To be competent, the user/individual of the job must be able to.	
To be competent, the user/individual of the job must be able to.	
emergency calls from the dispatch centre, Collecting information about the type of emergency from the dispatch centre, Preparing oneself for an emergency Preparing the ambulance with required equipment PC5. Demonstrate teamwork while preparing for an emergency situation fellow EMT and/or a nurse PC6. Recognise the boundary of one's role and responsibility and seek sup from the medical officer on duty when situations are beyond one's competiand authority PC7. Prepare for the emergency by practicing Body Substance Isolation (B includes putting on: a. Hospital Gowns b. Medical Gloves c. Shoe Covers d. Surgical Masks e. Safety Glasses f. Helmets g. Reflective Clothing PC8. Prepare the ambulance with the required medical equipment and sup per the medical officer on duty when situated and supplies specialised for Emergency. A large selection of equipment and supplies specialised for Emergency. Marge selection of equipment and supplies specialised for Emergency. Marge selection of equipment and supplies specialised for Emergency. A large selection of equipment and supplies specialised for Emergency. Marge selection of equipment and suppli	speaking to nunication provider the dispatch in with a upervision petence (BSI). This supplies as sables, s, ave

2331	Respond to emergency calls (Advanced)
	PC11. Maintain competence within one's role and field of practice
	PC12. Promote and demonstrate good practice as an individual and as a team
	member at all times
	PC13. Identify and manage potential and actual risks to the quality and safety of practice
	PC14. Evaluate and reflect on the quality of one's work and make continuing improvements
	PC15. Understand basic medico-legal principles
	PC15. Onderstand basic medico-legal principles PC16. Function within the scope of care as defined by state, regional and local
	regulatory agencies
Knowledge and Unde	erstanding (K)
A. Organizational	The user/individual on the job needs to know and understand:
Context	KA1. Codes used in the hospital for all emergency situations
(Knowledge of the	KA2. Relevant legislation, standards, policies, and procedures followed in the hospita
company /	KA3. How to engage with the medical officer for support in case the situation is
• • •	beyond one's competence
organizationand	KA4. The role and importance of the EMT in supporting hospital operations
its processes)	KA5. How to dress appropriately as per the healthcare provider rules during an
	emergency situation
	KA6. Response times decided by the EMS provider/ state government in which EMT
	operates
	KA7. Protocols designed by the state or EMS providers
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. Relevant medical equipment used in different types of emergencies
	KB2. Basic medical terms and principles to evaluate the patient's condition
	KB3. How to prepare for dealing with different types of hazardous materials like
	nuclear, radioactive, biological, chemical and explosive substances
	nuclear, real-ouclive, biological, chemical and explosive substances
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to
	SA1. Write the Patient Care Report (PCR)
	SA2. Capture information from the dispatch centres
	ReadingSkills
	The user/individual on the job needs to know and understand how to
	SA3. Read written instructions for specific emergency situations, briefs from the
	dispatch centre and other important communiques
	SA4. Keep abreast of the latest knowledge by reading internal communications and
	legal framework changes related to roles and responsibilities
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA5. Collect all necessary information regarding the patient(s) through the dispatch
	SA5. Collect all necessary information regarding the patient(s) through the dispatch centre
	SA5. Collect all necessary information regarding the patient(s) through the dispatch centre SA6. Discuss requirements with colleagues
	SA5. Collect all necessary information regarding the patient(s) through the dispatch centre

Respond to emergency calls (Advanced)

	centre, colleagues or the medical officer
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Make decisions on medical equipment and supplies to stock based on information received from the dispatch centre SB2. Make decisions on routes to take and preparations to make based on information received from the dispatch centre
	Plan and Organize
	The user/individual on the job needs to know and understand how to : SB3. Plan and organise activities required to respond to an emergency call SB4. Stage an ambulance and manage crowds
	Customer Centricity
	The user/individual on the job needs to know and understand how to: SB5. Communicate effectively with the dispatch team, patients and their family, physicians, and other members of the health care team SB6. Maintain patient confidentiality SB7. Respect the rights of the patient(s) SB8. Cope with stress on the job without affecting job quality
	Problem Solving
	The user/individual on the job needs to: SB9. Have strong problem-solving skills SB10. They must evaluate patients' symptoms and administer the appropriate treatment
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to: SB11. Resolve the problem and make decisions based on the information captured from dispatch centres
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB12. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently

Respond to emergency calls (Advanced)

NOS Code	HSS/N2331		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Size up the scene at the site

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT to decide on action to be taken upon arrival at the emergency scene to evaluate the situation and ensure the safety of patient(s) and others.

HSS/N2302		Size up the scene at the site	
	Unit Code	HSS/N2302	
	Unit Title		
Ird	(Tack)	Size up the scene at the site	
Standard	Description	This OS unit is about the EMT's response upon arrival at the emergency scene, evaluating the situation and ensuring the safety of the patient(s) and others.	
National Occupational	Scope	 This unit/task covers the following: Summing up the scene quickly and ensuring that it is safe by taking appropriate measures, Collaborating with other emergency response agencies, if required, Estimating the total number of patient(s) involved and calling for backup, if required 	
iona	Performance Criteria(P	C) w.r.t. the Scope	
ati	Element	Performance Criteria	
Z	Summing up the scene quickly and ensuring that it is safe by taking appropriate measures, Collaborating with other emergency response agencies, if required, Estimating	To be competent, the user/individual on the job must be able to: PC1. Ensure that all safety precautions are taken at the scene of the emergency PC2. Introduce themselves to patient(s) and ask for their consent to any treatment PC3. Understand the implications of nuclear, radioactive, biological, chemical and explosive incidents and take appropriate action PC4. Collaborate effectively with other emergency response agencies and explain the situation clearly to them. This includes both disposal squads, fire departments,	

required, Estimating chemical, biological and nuclear agencies the total number of PC5. Reassure patient(s) and bystanders by working in a confident, efficient manner patient(s) involved and PC6. Work expeditiously while avoiding mishandling of patient(s) and undue haste calling for backup, if required PC7. Recognise and react appropriately to persons exhibiting emotional reactions PC8. Interact effectively with the patient(s), relatives and bystanders who are in stressful situations PC9. Obtain information regarding the incident through accurate and complete scene assessment and document it accordingly PC10. Evaluate the scene and call for backup if required PC11. Recognise the boundary of one's role and responsibility and seek supervision when situations are beyond one's competence and authority PC12. Maintain competence within one's role and field of practice PC13. Collaborate with the law agencies at a crime scene PC14. Promote and demonstrate good practice as an individual and as a team member at all times PC15. Identify and manage potential and actual risks to the quality and safety of work done PC16. Evaluate and reflect on the quality of one's work and make continuing improvements

PC17. Understand basic medico-legal principles

PC18. Function within the scope of care defined by state, regional and local regulatory agencies

2302	Size up the scene at the site
Knowledge and Und	erstanding (K)
A. Organizational	The user/individual on the job needs to know and understand:
Context	KA1. The importance of health, safety, and security protocols followed by the health
(Knowledge of th	e care provider at the emergency scene
company /	KA2. Relevant information on health, safety, and security that applies to the
organization and	emergencyscene
•	KA3. The healthcare provider's emergency procedures and responsibilities in nuclea
its processes)	radioactive, biological, chemical and explosive incidents
	KA4. What constitutes a hazard encountered at the scene and how to report the
	hazard to the competent authority
	KA5. Codes used in the hospital for all emergency situations
	KA6. Relevant legislation, standards, policies, and procedures followed in the hospit
	KA7. How to engage with the medical officer for support in case the situation is
	beyond one's competence
	KA8. Role and importance of the EMT in supporting hospital operations
	KA9. Protocols designed by the state or EMS providers
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. How to create a safe environment around the patient(s) and others
	KB2. The importance of being alert to health, safety, and security hazards at the
	emergencysite
	KB3. The common health, safety, and security hazards that affect people working a
	the emergency site
	KB4. How to identify health, safety, and security hazards
	KB5. The importance of warning others about hazards and what to do until the haza
	is dealt with
	KB6. How to work efficiently in a team to ensure patient safety
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	
	The user/individual on the job needs to know :
	SA1. The information regarding the incident through accurate and complete scene
	assessment and how to document it accordingly
	ReadingSkills
	The user/individual on the job needs to know and understand how to:
	The user/individual on the job needs to know and understand how to: SA2. Read about changes in legislations and organisational policies with respect to
	SA2. Read about changes in legislations and organisational policies with respect to
	SA2. Read about changes in legislations and organisational policies with respect to safety procedures at emergency or crime scenes
	 SA2. Read about changes in legislations and organisational policies with respect to safety procedures at emergency or crime scenes SA3. Keep abreast of the latest knowledge by reading internal communications and
	 SA2. Read about changes in legislations and organisational policies with respect to safety procedures at emergency or crime scenes SA3. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to actions to be taken at the scene of an
	 SA2. Read about changes in legislations and organisational policies with respect to safety procedures at emergency or crime scenes SA3. Keep abreast of the latest knowledge by reading internal communications and
	 SA2. Read about changes in legislations and organisational policies with respect to safety procedures at emergency or crime scenes SA3. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to actions to be taken at the scene of an emergency Oral Communication (Listening and Speaking skills)
	SA2. Read about changes in legislations and organisational policies with respect to safety procedures at emergency or crime scenes SA3. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to actions to be taken at the scene of an emergency Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to:
	SA2. Read about changes in legislations and organisational policies with respect to safety procedures at emergency or crime scenes SA3. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to actions to be taken at the scene of an emergency Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA4. Interact with the patient(s)
	SA2. Read about changes in legislations and organisational policies with respect to safety procedures at emergency or crime scenes SA3. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to actions to be taken at the scene of an emergency Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA4. Interact with the patient(s) SA5. Communicate with other people around the patient(s) and give them clear
	SA2. Read about changes in legislations and organisational policies with respect to safety procedures at emergency or crime scenes SA3. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to actions to be taken at the scene of an emergency Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA4. Interact with the patient(s) SA5. Communicate with other people around the patient(s) and give them clear instructions for their safety
	SA2. Read about changes in legislations and organisational policies with respect to safety procedures at emergency or crime scenes SA3. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to actions to be taken at the scene of an emergency Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA4. Interact with the patient(s) SA5. Communicate with other people around the patient(s) and give them clear instructions for their safety SA6. Communicate clearly with other emergency response agencies if required
	SA2. Read about changes in legislations and organisational policies with respect to safety procedures at emergency or crime scenes SA3. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to actions to be taken at the scene of an emergency Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA4. Interact with the patient(s) SA5. Communicate with other people around the patient(s) and give them clear instructions for their safety

	N-S-D-C
X	National Skill Development
1.	Corporation
Transform	ing the skill landscape

2302	Size up the scene at the site
	SA9. Interact effectively with the patient(s), relatives and bystanders who are in
	stressful situations
	SA10. Shout assertively in case the patient does not respond
	SA11. Collect all necessary information regarding the patient's condition
	SA12. Collect personal information regarding the patient like his/her address
B. Professional Skil	S Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Make decisions pertaining to the scene and actions to be taken
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB2. Plan and organise activities to be carried out at the scene in order to be rapid
	and effective without compromising on safety or patient care
	SB3. How to stage an ambulance and manage crowds
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB4. Communicate effectively with patients and their family, bystanders and
	members of other emergency response teams
	SB5. Be aware of the immediate needs of the patient and their family and balance
	that with the healthcare actions to be taken
	SB6. Maintain patient confidentiality
	SB7. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job should be able to:
	SB8. Identify immediate or temporary solutions to resolve delays
	SB9. Foresee and arrange for backups or other emergency response agencies
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB10. Analyse the situation at the scene and map out the best possible course of
	action while integrating all essential stakeholders
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB11. Analyse, evaluate and apply the information gathered from observation,
	experience, reasoning, or communication to act efficiently.

Size up the scene at the site

NOS Code	HSS/N2302		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Follow evidence based protocol while managing patients

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT to follow standardised procedures and provide an acceptable standard of care. It also shares permissible and appropriate emergency medical service procedures that may be rendered by EMT for patients while on a call.

Unit Code Unit Title	HSS/N2303
(Tack)	Follow evidence based protocol while managing patients
Description	This OS unit is about standardised procedures to be followed and acceptable standards of care required of an EMT. It also shares permissible and appropriate emergency medical service procedures that may be rendered by EMT for patients while on a call.
Scope	 This unit/task covers the following: Following the prescribed procedures and steps involved in an emergency o triage context , Managing cases where the patient refuses treatment
Performance Criteria(PC) w.r.t. the Scope
Element	Performance Criteria
Following the prescribed procedures and steps involved in an emergency or triage context , Managing cases where the patient refuses treatment	To be competent, the user/individual on the job must be able to: PC1. Understand the appropriate and permissible medical service procedures which may be rendered by an EMT to a patient not in a hospital. For example, steps to be followed for cardiovascular emergencies or emergency of an environmental nature like burns, hypothermia PC2. Understand the communication protocols for medical situations that require direct voice communication between the EMT and the Medical officer prior to the EMT rendering medical services to the patients outside the hospital PC3. Adhere to laws, regulations and procedures relating to the work of an EMT PC4. Demonstrate professional judgement in determining treatment modalities within the parameters of relevant protocols PC5. Understand the universal approach to critical patient care and package- uppatient- algorithm(transport protocol)
Knowledge and Under	
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. Laws and regulations associated with the emergency case. For example, the healthcare provider needs to know in which situations CPR needs to be withheld and in which cases it needs to be given KA2. Emergency protocol terminologies used by the Healthcare Provider and other emergency service providers KA3. Protocol designed by the State or EMS providers
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. The steps and procedures required while attending to a patient. For example the following protocols need to be followed in handling an emergency case: Observe the patient and take consent before initiating any examination of patient Examine the patient according to prescribed rules and laws and ensure no further damage is done during examination Share with the patient the options available depending on the severity of the damage and potential risks/ benefits of each

/N <u>2303</u>]	Follow evidence based protocol while managing patients
	• Take consent of the patient, or the family members in case the patient is
	unconscious, to initiate the appropriate treatment
	• Explain to the patient the monetary commitments and insurance procedure,
	applicable
	 Complete all paperwork related to PCR, medical history, insurance, transport
	and transfer
	• Take the consent of the medical officer by sharing a crisp, concise and to the
	point report
	 Transport the patient to the appropriate hospital based on the kind of care
	required for the patient
	KB2. When to contact medical control and manage the emergency with both the
	medical control and the medical officer
	KB3. How to communicate with the hospital facility by sharing sharp, concise and
	tothe-
	point reports
	KB4. How to manage cases of treatment-refusal
	KB5. How to meticulously document cases in which a fully alert patient refuses treatment despite persuasion and consequence sharing
	KB6. Evidence based protocols for handing the patients
	KB7. Clinical protocols required for different types of emergencies
	KB8. Set protocols for lifting and shifting the patients
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	
Generic Skiis	The user/individual on the job needs to know and understand how to:
	SA1. Share sharp, concise and to the point reports with hospital staff
	SA2. Share sharp, concise and to the point reports/PCR with the medical officer
	SA2. Share sharp, concise and to the point reports/PCR with the medical officer Reading Skills
	Reading Skills
	Reading Skills The user/individual on the job needs to know and understand how to:
	Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. Read about changes in legislations and organisational policies with respect to
	Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. Read about changes in legislations and organisational policies with respect torefusal of treatment, diagnosis of patients at the scene and lifting/ shifting/moving patients at the sceneSA4. Keep abreast of the latest knowledge by reading internal communications and
	Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. Read about changes in legislations and organisational policies with respect torefusal of treatment, diagnosis of patients at the scene and lifting/ shifting/moving patients at the sceneSA4. Keep abreast of the latest knowledge by reading internal communications andlegal framework changes related to roles and responsibilities
	Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. Read about changes in legislations and organisational policies with respect torefusal of treatment, diagnosis of patients at the scene and lifting/ shifting/moving patients at the sceneSA4. Keep abreast of the latest knowledge by reading internal communications andlegal framework changes related to roles and responsibilitiesSA5. Read new clinical protocols and orders given by medical officer or any other
	Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. Read about changes in legislations and organisational policies with respect torefusal of treatment, diagnosis of patients at the scene and lifting/ shifting/moving patients at the sceneSA4. Keep abreast of the latest knowledge by reading internal communications andlegal framework changes related to roles and responsibilitiesSA5. Read new clinical protocols and orders given by medical officer or any otherprovider institute
	Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. Read about changes in legislations and organisational policies with respect torefusal of treatment, diagnosis of patients at the scene and lifting/ shifting/ moving patients at the sceneSA4. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilitiesSA5. Read new clinical protocols and orders given by medical officer or any other provider instituteOral Communication (Listening and Speaking skills)
	Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. Read about changes in legislations and organisational policies with respect to refusal of treatment, diagnosis of patients at the scene and lifting/ shifting/ moving patients at the sceneSA4. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities SA5. Read new clinical protocols and orders given by medical officer or any other provider instituteOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:
	Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. Read about changes in legislations and organisational policies with respect to refusal of treatment, diagnosis of patients at the scene and lifting/ shifting/ moving patients at the sceneSA4. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities SA5. Read new clinical protocols and orders given by medical officer or any other provider instituteOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to: SA6. Interact with the patient
	Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. Read about changes in legislations and organisational policies with respect torefusal of treatment, diagnosis of patients at the scene and lifting/ shifting/ moving patients at the sceneSA4. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilitiesSA5. Read new clinical protocols and orders given by medical officer or any other provider instituteOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:SA6. Interact with the patient SA7. Give clear instructions to the patient
	Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. Read about changes in legislations and organisational policies with respect torefusal of treatment, diagnosis of patients at the scene and lifting/ shifting/ moving patients at the sceneSA4. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilitiesSA5. Read new clinical protocols and orders given by medical officer or any other provider instituteOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:SA6. Interact with the patient SA7. Give clear instructions to the patient SA8. Shout assertively in case the patient does not respond
	Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. Read about changes in legislations and organisational policies with respect to refusal of treatment, diagnosis of patients at the scene and lifting/ shifting/ moving patients at the sceneSA4. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilitiesSA5. Read new clinical protocols and orders given by medical officer or any other provider instituteOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to: SA6. Interact with the patient SA7. Give clear instructions to the patient SA8. Shout assertively in case the patient does not respond SA9. Collect all necessary information regarding the patient's condition, address
	Reading SkillsThe user/individual on the job needs to know and understand how to:SA3. Read about changes in legislations and organisational policies with respect torefusal of treatment, diagnosis of patients at the scene and lifting/ shifting/ moving patients at the sceneSA4. Keep abreast of the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilitiesSA5. Read new clinical protocols and orders given by medical officer or any other provider instituteOral Communication (Listening and Speaking skills)The user/individual on the job needs to know and understand how to:SA6. Interact with the patient SA7. Give clear instructions to the patient SA8. Shout assertively in case the patient does not respond

B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Make decisions pertaining to refusal of treatment
	SB2. Act decisively by balancing protocols and the emergency at hand
	SB3. Manage situations where minors or self-harming patients are involved
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB4. How to plan and organise activities at the scene in order to be efficient and rap without compromising on patient care
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB5. Communicate effectively with patients and their family, physicians, and other
	members of the health care team
	SB6. Employ effective non-verbal behaviour with the patient(s) if required
	SB7. Maintain patient confidentiality
	SB8. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB9. Tackle the situation in case of treatment-refusal
	SB10. Reach the patient by taking the most efficient route considering the traffic an provide aid
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB11. Employ skills and knowledge at his or her disposal to judge the criticality of a
	patient's condition and decide on a course of action
	CriticalThinking
	The user/individual on the job needs to know and understand how to:
	SB12. Analyse, evaluate and apply the information gathered from observation,
	experience, reasoning, or communication to act efficiently.

Follow evidence based protocol while managing patients

NOS Code	HSS/N2303		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Assess patient at the site (advanced)

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT to assess the condition of the patients in an emergency.

2327	Assess patient at the site (advanced)
Unit Code	HSS/N2327
Unit Title	
(Tack)	Assess patient at the site (advanced)
Description	This OS unit is about EMT assessing the situation through examination of the patient's
	current medical state and extent of damage. This is followed by assessment of the
	clinical condition
Scope	This unit/task covers the following:
	• Assessing the situation and condition of the patient based on an examination
	and supporting tests , Arriving at a probable diagnosis
Performance Criteria(I	PC) w.r.t. the Scope
Element	Performance Criteria
Assessing the situation	To be competent, the user/individual on the job must be able to:
and condition of the	PC1. Explain clearly:
patient based on an examination and	• An EMT's role and scope, responsibilities and accountability in relation to the
supporting tests ,	assessment of health status and needs
Arriving at a probable	 What information need to be obtained and stored in records
diagnosis	 With whom the information might be shared
	 What is involved in the assessment
	PC2. Obtain informed consent of the patient for the assessment process, unless impossible as a consequence of their condition
	PC3. Conduct all observations and measurements systematically and thoroughly in
	order of priority (including Airway, Breathing, Circulation)
	PC4. Respect the patient's privacy, dignity, wishes and beliefs
	PC5. Minimise any unnecessary discomfort and encourage the patient to participate
	as fully as possible in the process
	PC6. Communicate with the patient clearly and in a manner and pace that is
	 appropriate to: Their level of understanding
	 Their culture and background
	 Their need for reassurance and support
	PC7. Recognise promptly any life-threatening or high risk conditions
	PC8. Make full and effective use of any protocols, guidelines and other sources of
	guidance and advice to inform decision making
	PC9. Assess the condition of the patient by:
	 Observing patient position
	• Observing the colour of the skin as well as ease of breathing and paying
	attention to any signs of laboured breathing or coughing
	• Checking if there is any bleeding from the nose or ears
	 Looking at the pupil dilation/difference in pupil sizes, as it may be suggestive
	of concussion

HSS/N2327	Assess patient at the site (advanced)
	• Checking if the patient is under the effect of alcohol or any other drug
	 Checking the patient's mouth to ensure the airway is clear
	 Gently checking the neck, starting from the back
	 Checking for any swelling or bruises
	 Checking the chest to ascertain if any object is stuck
	• Checking the ribcage for bruising or swelling and the abdomen for any kind of
	swelling or lumps
	 Checking for any damage to the pelvis
	 Asking the victim if they are able to feel their legs
	 Observing the colour of toes to check for any circulation problems
	PC10. Use appropriate equipment if required
Knowledge and Unders	standing (K)
A. Organizational	The user/individual on the job needs to know and understand:
Context	KA1. Why it is important to establish informed consent for the assessment to be
(Knowledge of the	made and how to proceed when consent cannot be, or is not provided
company/	KA2. Methods of obtaining consent and how to ensure that sufficient information
organization and	has been provided on which to base judgment
-	KA3. The importance of clear communication in clinical situations
its processes)	KA4. The importance of recording information clearly, accurately and legibly
	KA5. The importance of health, safety, and security at the emergency scene
	KA6. The basic requirements of the health and safety and other legislations and
	regulations that apply to the scene
	KA7. Relevant information on health, safety, and security that applies to the emergency scene
	KA8. The steps which need to be taken to ensure that the privacy, dignity, wishes
	and beliefs of the adult are respected and maintained where possible
	KA9. How to recognise hazards when encountered at the scene and how to report
	the hazard to the competent authority
	KA10. The organisation's emergency procedures and responsibilities in nuclear,
	radioactive, biological, chemical and explosive incidents
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. How to examine a patient whose current medical condition is unclear. For
	example, ability to know how to practice caution with a patient who may have
	suffered a back injury.
	KB2. The variation in approach for patient assessment between medical and trauma
	emergency cases
	KB3. Clinical norms for adults and children with regard to:
	a. Temperature
	b. Pulse
	c. Respiration
	d. Blood pressure (non-invasive)
	e. Oxygen saturation level
	f. AVPU scale
	g. Glasgow Coma Scale
	h. Pupil reaction

12327	Assess patient at the site (advanced)
	i. ECG
	j. Urinalysis
	k. Bloodglucose
	I. Skin colour and pallor
	m. Consciousness
	KB4. The indicators of high risk or life threatening conditions in relation to the parameters listed above KB5. Clinical norms with regard to the following symptoms:
	a. Breathlessness
	b. Bleeding and fluid loss
	c. Pain
	d. Tissue trauma
	e. Skinrashes/dermatological features
	f. Toxic ingestion
	g. Altered consciousness, dizziness, faints and fits
	h. Altered behaviour
	i. Fever
	1. A fall
	k. Ear, nose and throat problems
	KB6. Requirements to ensure health and safety at the emergency site
	KB7. How to create a safe environment around the patient and others
	KB8. The importance of being alert to health, safety, and security hazards at the
	emergencysite
	 KB9. How to use advanced airway devices like LMA, Laryngeal Tube, Combitube, ET Tube, Venturi Mask; interpret ECG, identify VF, Unstable tachy, symptomatic brady KB10. How to use rhythm specific medications and electrical therapy like defibrillatio
	and cardioversion, transcutaneous pacing KB11. How to use emergency medications
	KB12. How to manage advanced life support medical equipment usage like ventilator
	multiparameter monitor with defib, ETCO2 monitor, syringe pumps, neonatal
	ambulance incubator, VIP ambulance
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA1. Record information clearly, accurately and legibly
	SA2. Fill up all details in the PCR accurately and quickly
	ReadingSkills
	The user/individual on the job needs to know and understand how to:
	SA3. Read about changes in legislations and organisational policies related to patient
	assessment procedures, techniques and processes
	SA4. Read updated clinical regulations and reports on assessment of patients at the site of an emergency

2327	Assess patient at the site (advanced)
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA5. Interact with the patient clearly and in a reassuring manner
	SA6. Give clear instructions to the patient
	SA7. Shout assertively in case the patient does not respond
	SA8. Collect all necessary information regarding the patient's condition, in order to
	provide the correct immediate treatment
	SA9. Avoid using jargon, slang or acronyms when communicating with a patient
	SA10. Communicate with other people around the patient and give them clear
	instructions for their safety
	SA11. Communicate clearly with other emergency response agencies if required
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Make decisions pertaining to the treatment to be given at the site and other
	actions to be taken
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB2. Plan and organise activities at the scene of the emergency in order to provide
	the correct level of care to the patient
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB3. Communicate effectively with patients and their family, physicians, and other
	members of the health care team
	SB4. Be sensitive to potential cultural differences
	SB5. Employ effective non-verbal behaviour with the patient(s) if required
	SB6. Maintain patient confidentiality
	SB7. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB8. Check for the parameters and symptoms and provide appropriate medical care
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB9. Identify immediate or temporary solution when patient's medical condition is
	unclear
	Critical Thinking
	The user/individual on the job should be::
	SB10. Able to pay attention to detail at the scene and minutely observe the patient
	condition
	SB11. Able to use the knowledge and training at his or her disposal to make an
	accurate judgement of the patient's condition and needs, even in a crisis

Assess patient at the site (advanced)

NOS Code	HSS/N2327		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

HSS/N2305 Patient triage based on the defined clinical criteria of severity of illness

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for sorting injured or ill people into groups based on their need for or likely benefit from immediate medical treatment.

Unit Code Unit Title	HSS/N2305
onit nue	Patient triage based on the defined clinical criteria of severity of illness
(Task) Description	This OS unit is about a process for sorting injured people into groups based on the need for or likely benefit from immediate medical treatment. It aims to ensure that patients are treated in order of their clinical urgency i.e. the need for time-critical intervention. Triage also allows for the allocation of the patient to the most appropriate assessment and treatment area.
Scope	 This unit/task covers the following: Prioritising the patient based on the measurement and subjective data, Measuring vital signs , Accordingly allocating the patient to a treatment and
Performance Criteria	(PC) w.r.t. the Scope
Element	Performance Criteria
Prioritising the patient based on the measurement and subjective data, Measuring vital signs , Accordingly allocating the patient to a treatment area	To be competent, the user/individual on the job must be able to: PC1. Have the expertise to quickly assess whether the patient requires immediate lifesaving intervention or whether they could wait PC2. Know how to check all the vital signs PC3. Identify a high-risk case PC4. Assess the kind of resources the person will require. For e.g. The EMT should know the standard resources required for a person who comes to the emergency department for a similar ailment PC5. Communicate clearly and assertively PC6. Collaboratively be able to supervise/work collaboratively with other departments PC7. Multitask without compromising on quality and accuracy of care provided PC8. Use SALT method in day-to-day handling and START in mass casualty handling and disasters
Knowledge and Unde	rstanding (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	 The user/individual on the job needs to know and understand: KA1. How to capture the medical history of the patient to correctly prioritise the patient. For example the user will record past medical history, allergies, medications, age and gender KA2. The importance of health, safety, and security at the emergency scene KA3. The basic requirements of the health and safety and other legislations and regulations that apply to the scene KA4. The relevant information on health, safety, and security that applies to the emergency scene KA5. How to recognise hazards when encountered at the scene and how to report hazard to the competent authority KA6. The organisation's emergency procedures and in situations like a nuclear, radioactive, biological, chemical and explosive incidents KA7. Complex cases like treating a child whose parents, guardian or day care is not present

HSS/N2305 Patient	triage based on the defined clinical criteria of severity of illness
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. How to check a victim whose current medical condition is unclear. For example, ability to practice caution with a patient who may have suffered a back injury KB2. How to assess severity of pain (e.g. using Visual Analogue Scale) and manage appropriately KB3. Requirements to ensure health and safety at the emergency site KB4. How to create a safe environment around the patient KB5. How to use Sort, Assess, Lifesaving interventions, Treat and Transport (SALT) triage system and Simple Triage And Rapid Treatment (START) plan accordingly, as per the triage guidelines and protocols
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/ individual on the job needs to know and understand how to: SA1. Document all the details about the patient for example • Date and time of assessment • Name of triage officer • Chief presenting problems • Limited, relevant history • Relevant assessment findings • Initial triage category allocated SA2. Record daily activities SA3. Share sharp, concise and to the point report/PCR with the medical officer Reading Skills The user/individual on the job needs to know and understand how to: SA4. Read about changes in legislations and organisational policies SA5. Keep abreast with the latest knowledge by reading internal communications and legal framework changes SA6. Read new clinical protocols and reading orders given by medical officer
	Oral Communication (Listening and Speaking skills)
B. Professional Skills	The user/individual on the job needs to know and understand how to: SA7. Interact with the patient SA8. Give clear instructions to the patient SA9. Shout assertively in case the patient does not respond SA10. Collect all necessary information regarding the patient's condition, address SA11. Avoid using jargon, slang or acronyms when communicating with a patient SA12. Communicate with other people around the patient and give them clear instructions for their safety SA13. Communicate clearly with other emergency response agencies if required Decision Making
B. Professional Skills	
	The user/individual on the job needs to know and understand how to: SB1. Make decisions pertaining to the concerned area of work in relation to job role
	Plan and Organize
	The user/individual on the job needs to know and understand: SB2. How to plan and organise activities that are assigned

SB3. How to control any aggression by the patient or the patient relatives
SB4. How to ensure there is minimum gap in the arrival time of the medical team
and allocation of the patient to a respective triage level
Customer Centricity
The user/individual on the job needs to know and understand how to:
SB5. Communicate effectively with patients and their family, physicians, and other
members of the health care team
SB6. Be capable of being responsive, listen empathetically to establish rapport in a
way that promotes openness on issues of concern
SB7. Be sensitive to potential cultural differences
SB8. Interact therapeutically with psychiatric patients
SB9. Employ effective non-verbal behaviour with the patient(s) if required
SB10. Maintain patient confidentiality
SB11. Respect the rights of the patient(s)
Problem Solving
The user/individual on the job needs to know and understand how to:
SB12. Think through the problem, evaluate the possible solution(s) and suggest an
optimum / best possible solution(s)
SB13. Identify immediate or temporary solutions to resolve delays
AnalyticalThinking
SB14. Resolve problems and make decisions based on the information available
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB15. Ability to analyse and compare similar situations

HSS/N2305 Patient triage based on the defined clinical criteria of severity of illness

NOS Code	HSS/N2305		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage cardiovascular emergency (advanced)

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT to recognise and treat emergencies related to the cardiovascular system.

328	Manage cardiovascular emergency (advanced)
Unit Code	HSS/N2328
Unit Title	
(Tack)	Manage cardiovascular emergency (advanced)
Description	This OS unit is about the recognition and treatment of emergencies related to the
	cardiovascular system. It also shares permissible and appropriate emergency medic
	service procedures that may be rendered by EMT for patients in a Cardiac emergen
Scope	This unit/task covers the following:
	Identifying Cardiac emergencies, Managing patients in Cardiac emergencies
	Following the prescribed procedures and steps involved in a Cardiac
	emergency situation
Performance Criteria	(PC) w.r.t. the Scope
Element	Performance Criteria
Identifying Cardiac	To be competent, the user/individual on the job must be able to:
emergencies, Managin	
patients in Cardiac	PC2. Provide emergency medical care to a patient experiencing chest
emergencies, Following	pain/discomfort
the prescribed	PC3. Identify the symptoms of hypertensive emergency
procedures and steps involved in a Cardiac	PC4. Identify the indications and contraindications for automated external
emergency situation	defibrillation (AED)
emergency situation	PC5. Explain the impact of age and weight on defibrillation
	PC6. Discuss the position of comfort for patients with various cardiac emergencies
	PC7. Establish the relationship between airway management and the patient with
	cardiovascular compromise
	PC8. Predict the relationship between the patient experiencing cardiovascular
	compromise and basic life support
	PC9. Explain that not all chest pain patients result in cardiac arrest and do not
	need to be attached to an automated external defibrillator
	PC10. Explain the importance of pre-hospital Advanced Life Support (ALS)
	intervention if it is available
	PC11. Explain the importance of urgent transport to a facility with Advanced Life
	Support if it is not available in the pre-hospital setting
	PC12. Explain the usage of aspirin and clopidogrel
	PC13. Differentiate between the fully automated and the semi-automated
	defibrillator
	PC14. Discuss the procedures that must be taken into consideration for standard
	operations of the various types of automated external defibrillators
	PC15. Assure that the patient is pulseless and apnoeic when using the automated
	external defibrillator
	PC16. Identify circumstances which may result in inappropriate shocks
	PC17. Explain the considerations for interruption of CPR, when using the automate
	external defibrillator
	PC18. Summarise the speed of operation of automated external defibrillation
	PC19. Discuss the use of remote defibrillation through adhesive pads
	PC20. Operate the automated external defibrillator
	PC21. Discuss the standard of care that should be used to provide care to a patient

2328	Manage cardiovascular emergency (advanced)
	with recurrent ventricular fibrillation and no available ACLS
	PC22. Differentiate between the single rescuer and multi-rescuer care with an
	automated external defibrillator
	PC23. Explain the reason for pulses not being checked between shocks with an
	automated external defibrillator
	PC24. Identify the components and discuss the importance of post-resuscitation care
	PC25. Explain the importance of frequent practice with the automated external defibrillator
	PC26. Discuss the need to complete the Automated Defibrillator: Operator's Shift checklist
	PC27. Explain the role medical direction plays in the use of automated external defibrillation
	PC28. State the reasons why a case review should be completed following the use of the automated external defibrillator
	PC29. Discuss the components that should be included in a case review PC30. Discuss the goal of quality improvement in automated external defibrillation PC31. Recognise the need for medical direction of protocols to assist in the
	emergency medical care of the patient with chest pain
	PC32. List the indications for the use of nitro-glycerine
	PC33. State the contraindications and side effects for the use of nitro-glycerine
	PC34. Perform maintenance checks of the automated external defibrillator
	PC35. Perform ECG tracing
	PC36. Perform manual defibrillation, cardioversion and transcutaneous pacing
	PC37. Manage acute heart failure
Knowledge and Unde	rstanding (K)
	The user (individual on the job reads to know and understand)
A. Organizational	The user/individual on the job needs to know and understand:
A. Organizational Context	KA1. Relevant legislation, standards, policies, and procedure followed by hospital.
Context	KA1. Relevant legislation, standards, policies, and procedure followed by hospital.
Context (Knowledge of the	KA1. Relevant legislation, standards, policies, and procedure followed by hospital.
Context (Knowledge of the company /	KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide
Context (Knowledge of the company / organization and	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular
Context (Knowledge of the company /	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management
Context (Knowledge of the company / organization and	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management
Context (Knowledge of the company / organization and	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage
Context (Knowledge of the company / organization and	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency KA6. Employee safety policy
Context (Knowledge of the company / organization and	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency
Context (Knowledge of the company / organization and its processes) B. Technical	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provider KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency KA6. Employee safety policy KA7. How to handle when emergency situation is beyond ones' competency The user/individual on the job needs to know and understand:
Context (Knowledge of the company / organization and its processes)	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency KA6. Employee safety policy KA7. How to handle when emergency situation is beyond ones' competency The user/individual on the job needs to know and understand: KB1. Role in the emergency cardiac care system
Context (Knowledge of the company / organization and its processes) B. Technical	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency KA6. Employee safety policy KA7. How to handle when emergency situation is beyond ones' competency The user/individual on the job needs to know and understand:
Context (Knowledge of the company / organization and its processes) B. Technical	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency KA6. Employee safety policy KA7. How to handle when emergency situation is beyond ones' competency The user/individual on the job needs to know and understand: KB1. Role in the emergency cardiac care system KB2. Fundamentals and rationale of early defibrillation KB3. Various types of automated external defibrillators, their advantages and
Context (Knowledge of the company / organization and its processes) B. Technical	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency KA6. Employee safety policy KA7. How to handle when emergency situation is beyond ones' competency The user/individual on the job needs to know and understand: KB1. Role in the emergency cardiac care system KB2. Fundamentals and rationale of early defibrillation KB3. Various types of automated external defibrillators, their advantages and disadvantages, and maintenance
Context (Knowledge of the company / organization and its processes) B. Technical	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency KA6. Employee safety policy KA7. How to handle when emergency situation is beyond ones' competency The user/individual on the job needs to know and understand: KB1. Role in the emergency cardiac care system KB2. Fundamentals and rationale of early defibrillation KB3. Various types of automated external defibrillators, their advantages and disadvantages, and maintenance KB4. Special considerations for rhythm monitoring
Context (Knowledge of the company / organization and its processes) B. Technical	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency KA6. Employee safety policy KA7. How to handle when emergency situation is beyond ones' competency The user/individual on the job needs to know and understand: KB1. Role in the emergency cardiac care system KB2. Fundamentals and rationale of early defibrillation KB3. Various types of automated external defibrillators, their advantages and disadvantages, and maintenance KB4. Special considerations for rhythm monitoring KB5. Importance of coordinating ALS trained providers with personnel using
Context (Knowledge of the company / organization and its processes) B. Technical	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provider KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency KA6. Employee safety policy KA7. How to handle when emergency situation is beyond ones' competency The user/individual on the job needs to know and understand: KB1. Role in the emergency cardiac care system KB2. Fundamentals and rationale of early defibrillation KB3. Various types of automated external defibrillators, their advantages and disadvantages, and maintenance KB4. Special considerations for rhythm monitoring KB5. Importance of coordinating ALS trained providers with personnel using automated external defibrillators
Context (Knowledge of the company / organization and its processes) B. Technical	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency KA6. Employee safety policy KA7. How to handle when emergency situation is beyond ones' competency The user/individual on the job needs to know and understand: KB1. Role in the emergency cardiac care system KB2. Fundamentals and rationale of early defibrillation KB3. Various types of automated external defibrillators, their advantages and disadvantages, and maintenance KB4. Special considerations for rhythm monitoring KB5. Importance of coordinating ALS trained providers with personnel using automated external defibrillators KB6. Maintenance of automated external defibrillators
Context (Knowledge of the company / organization and its processes) B. Technical	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency KA6. Employee safety policy KA7. How to handle when emergency situation is beyond ones' competency The user/individual on the job needs to know and understand: KB1. Role in the emergency cardiac care system KB2. Fundamentals and rationale of early defibrillation KB3. Various types of automated external defibrillators, their advantages and disadvantages, and maintenance KB4. Special considerations for rhythm monitoring KB5. Importance of coordinating ALS trained providers with personnel using automated external defibrillators KB6. Maintenance of automated external defibrillators KB7. Rationale for administering nitro-glycerine to a patient with chest pain or
Context (Knowledge of the company / organization and its processes) B. Technical	 KA1. Relevant legislation, standards, policies, and procedure followed by hospital. KA2. How to engage with provider for support in order to deliver and assist provide KA3. How to perform the different procedures relevant to manage cardiovascular emergency KA4. What is the significance of each procedure in patient management KA5. How to use the equipment meant to perform different procedures to manage cardiovascular emergency KA6. Employee safety policy KA7. How to handle when emergency situation is beyond ones' competency The user/individual on the job needs to know and understand: KB1. Role in the emergency cardiac care system KB2. Fundamentals and rationale of early defibrillation KB3. Various types of automated external defibrillators, their advantages and disadvantages, and maintenance KB4. Special considerations for rhythm monitoring KB5. Importance of coordinating ALS trained providers with personnel using automated external defibrillators KB6. Maintenance of automated external defibrillators

2328	Manage cardiovascular emergency (advanced)
	KB9. Application and operation of the automated external defibrillator
	KB10. Steps in facilitating the use of nitro-glycerine for chest pain using a substitute
	candy tablet and breath spray
	KB11. Assessment and documentation of patient response to nitro-glycerine
	KB12. Application and operation of the automated external defibrillator
	KB13. Function of all controls on an automated external defibrillator, and describe
	event documentation and battery defibrillator maintenance
	KB14. Assessment and documentation of patient response to the automated external defibrillator
	KB15. How to perform ECG tracing
	KB16. How to perform manual defibrillation, cardioversion and transcutaneous pacing
	KB17. How to manage acute heart failure
	KB18. Usage of cardio selective drugs (such as ionotropes and betablockers)
	KB19. How to interpret ECG
	KB20. How to identify VF, unstable tachy, symptomatic brady
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA1. Record various images and equipment readings
	SA2. Share sharp, concise and to the point report with the provider institute physicia
	SA3. Complete the medical history, PCR and applicable transport form
	SA4. Facilitate form filling in the allocated hospital once the patient reaches the
	hospital
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA5. Read about changes in legislations and organisational policies
	SA6. Keep abreast with the latest knowledge by reading internal communications an
	legal framework changes
	SA7. Read latest clinical regulations as shared by the medical officer
	SA8. Read the list of hospitals in the major accident or emergency prone locations
	SA9. Read upgraded facilities available in existing hospitals
	SA10. Understand and interpret written material, including technical material, rules,
	regulations, instructions, reports, charts, graphs, or tables
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA11. Interact with the patient
	SA12. Give clear instructions to the patient
	SA13. Shout assertively in case the patient does not respond
	SA14. Collect all necessary information regarding the patient's condition, address
	SA15. Avoid using jargon, slang or acronyms when communicating with a patient
	SA16. Communicate with other people around the patient and give them clear
	instructions around their safety
	SA17. Communicate clearly with other emergency response agencies if required
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Make decisions pertaining to refusal of treatment

5/N <u>2328</u>	Manage cardiovascular emergency (advanced) SB2. Act decisively by balancing protocols and emergency at hand
	SB2. Act decisively by balancing protocols and emergency at hand SB3. Manage situations where minors, unconscious or self-harming patients are
	involved
	Involved
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB4. How to plan and organise activities that are assigned to him/her
	SB5. How to quickly think and refer to information about the hospitals in vicinity
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB6. Communicate effectively with patients and their family, physicians, and other
	members of the health care team
	SB7. Maintain patient confidentiality
	SB8. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to:
	SB9. Use experience and training to respond to the diverse needs of patients
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB10. Diagnose or identify possible condition the patient is suffering from
	Critical Thinking
	The user/individual on the job should:
	SB11. Be able to monitor and review the on-going effectiveness of planned activity
	and modify it accordingly
	the second se

Manage cardiovascular emergency (advanced)

NOS Code	HSS/N2328		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage cerebrovascular emergency

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT to recognise and treat emergencies related to stokes or the cerebrovascular system.

HSS/N	2307	Manage cerebrovascular emergency
	Unit Code	HSS/N2307
	Unit Title	
arc	(Tack)	Managecerebrovascularemergency
al Standard	Description	This OS unit is about the recognition and treatment of emergencies related to the cerebrovascular system or strokes. It also shares permissible and appropriate emergency medical service procedures that may be rendered by EMT for patients having a stroke.
National Occupational	Scope	 This unit/task covers the following: Identifying the symptoms of a stroke, Managing patients having a stroke, Following the prescribed procedures and steps involved in a cerebrovascular emergency situation
) lar	Performance Criteria(P	PC) w.r.t. the Scope
ior	Element	Performance Criteria
Natio	Identifying the symptoms of a stroke , Managing patients having a stroke, Following the prescribed procedures and steps involved in a cerebrovascular emergency situation	To be competent, the user/individual on the job must be able to: PC1. Describe the basic types, causes, and symptoms of stroke PC2. Provide emergency medical care to a patient experiencing symptoms of a stroke PC3. Manage airway, breathing, and circulation PC4. Assess the patient's level of consciousness and document any signs of stroke PC5. Assess vital signs: Blood pressure, hear rate, and respiratory rate PC6. Perform a standardised pre-hospital to the scale assessment such as the Cincinnati pre-hospital stroke scale PC7. Check serum blood sugar PC8. Collect critical background information on the victim and the onset of the stroke symptoms such as the medical history (especially any past strokes), the estimate of the time since any potential stroke symptoms first appeared, current medical conditions of the patient and current medications PC9. Determine the time of onset of symptoms PC10. Explain how patients, family, or bystanders should respond to a potential stroke PC11. Discuss the actions recommended for emergency responders to potential stroke victims PC12. Explain the importance of transporting stroke patients immediately to an emergency department that has the personnel and equipment to provide comprehensive acute stroke treatment PC13. Carry out first triage of potential stroke victims PC14. Expedite transport of the patient to the nearest hospital equipped to handle strokes PC15. Explain the importance of immediately notifying the Emergency Department of the hospital of the arrival of a potential stroke victim PC16. Administer an IV line and oxygen and monitor the functioning of the heart on-route to the hospital PC17. Forward a written report to the emergency department with details on medical history and onset of the stroke symptoms

HSS/N <u>2307</u>	Manage cerebrovascular emergency
Knowledge and Un	derstanding (K)
A. Organizational Context (Knowledge of t company / organization an its processes)	KA3. The health care institutions with availability of stroke treatment KA4. The treatment the EMT can provide to a stroke victim according to prevailing
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. Role in the emergency cerebrovascular care system KB2. The basic types, causes and symptoms of stroke
	 KB3. How to provide emergency medical care to a patient experiencing symptoms of a stroke KB4. How to manage airway, breathing, and circulation KB5. How to assess the patient's level of consciousness and document any signs of
	stroke KB6. How to assess vital signs: Blood pressure, heart rate, and respiratory rate KB7. How to perform a standardised pre-hospital stroke scale assessment KB8. How to check serum blood sugar
	KB9. The critical information that must be collected such as the medical history (especially any past strokes), the estimate of the time since any potential stroke symptoms first appeared, current medical conditions of the patient and current medications KB10. How to collect critical background information on the victim and the onset of
	the stroke symptoms KB11. How to determine the time of onset of symptoms KB12. Inclusive and exclusive criteria for fibrinolytic therapy in acute stroke
	KB13. Steps that may be taken by patients, family, or bystanders to respond to a potential stroke KB14. The actions recommended for emergency responders to potential stroke victims
	KB15. The importance of transporting stroke patients immediately to an emergency department that has the personnel and equipment to provide comprehensive acute stroke treatment
	KB16. How to carry out first triage of potential stroke victims KB17. The importance of immediately notifying the Emergency Department of the hospital of the arrival of a potential stroke victim KB18. How to administer an IV line and oxygen and monitor the functioning of the
	heart on-route to the hospital KB19. How to forward a written report to the emergency department with details on medical history and onset of the stroke symptoms
Skills (S)	
A. Core Skills/	WritingSkills
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Forward a written report to the emergency department with details on medical history and onset of the stroke symptoms SA2. Record various images and equipment readings
	SA3. Share sharp, concise and to the point report with the provider institute physician

	SA4. Complete the medical history, PCR and applicable transport form SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital
	Reading Skills
	The user/individual on the job needs to know and understand how to: SA6. Read about changes in legislations and organisational policies SA7. Keep abreast with the latest knowledge by reading internal communications and legal framework changes SA8. Read latest clinical regulations as shared by the medical officer SA9. Read the list of hospitals in the major accident or emergency prone locations. SA10. Read upgraded facilities available in existing hospitals SA11. Understand and interpret written material, including technical material, rules regulations, instructions, reports, charts, graphs, or tables
-	Oral Communication (Listening and Speaking skills)
B. Professional Skills	The user/individual on the job needs to know and understand how to: SA12. Interact with the patient SA13. Give clear instructions to the patient SA14. Shout assertively in case the patient does not respond SA15. Collect all necessary information regarding the patient's condition, address SA16. Avoid using jargon, slang or acronyms when communicating with a patient SA17. Communicate with other people around the patient and give them clear instructions around their safety SA18. Communicate clearly with other emergency response agencies if required Decision Making The user/individual on the job needs to know and understand how to: SB1. Make decisions pertaining to refusal of treatment SB2. Act decisively by balancing protocols and emergency at hand SB3. Manage situations where minors, unconscious or self-harming patients are
	involved
	Plan and Organize
	The user/individual on the job needs to know and understand: SB4. How to plan and organise activities that are assigned to him/her SB5. How to quickly think and refer to information about the hospitals in vicinity Customer Centricity
	The user/individual on the job needs to know and understand how to: SB6. Communicate effectively with patients and their family, physicians, and other members of the health care team SB7. Maintain patient confidentiality SB8. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to: SB9. Use experience and training to respond to the diverse needs of patients

/N <u>2307</u>	Manage cerebrovascular emergency
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB10. Diagnose or identify possible strokes
	Critical Thinking
	The user/individual on the job should:
	SB11. Be able to monitor and review the on-going effectiveness of planned activity
	and modify it accordingly

Manage cerebrovascular emergency

NOS Code	HSS/N2307		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage allergic reaction

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for recognition and treatment of emergencies related to Allergies.

HSS/N2308 Manage allergic reaction **Unit Code** HSS/N2308 **Unit Title** Manage allergic reaction Description This OS unit is about the recognition and treatment of emergencies related to Allergies. It also shares permissible and appropriate emergency medical service procedures that may be rendered by EMT for patients suffering from an allergic reaction. This unit/task covers the following: Scope Identifying allergic reactions, Managing patients with allergic reactions, following the prescribed procedures and steps involved in treating or managing an allergic reaction Performance Criteria(PC) w.r.t. the Scope Element Performance Criteria **Identifying allergic** To be competent, the user/individual on the job must be able to: reactions, Managing PC1. Recognise the patient experiencing an allergic reaction patients with allergic PC2. Perform the emergency medical care of the patient with an allergic reaction reactions, Following PC3. Establish the relationship between the patient with an allergic reaction and the prescribed airway management procedures and steps PC4. Recognise the mechanisms of allergic response and the implications for airway involved in treating or management managing an allergic PC5. State the generic and trade names, new cation forms, dose, administration, reaction action, and contraindications for the epinephrine auto-injector PC6. Administer treatment appropriately in case of not having access to epinephrine auto-injectors PC7. Evaluate the need for medical emergency medical care for the patient with an allergicreaction PC8. Differentiate between the general category of those patients having an allergic reaction and those patients having a severe allergic reaction, requiring immediate medical care including immediate use of epinephrine auto-injector Knowledge and Understanding (K) The user/individual on the job needs to know and understand: A. Organizational KA1. Relevant legislation, standards, policies, and procedure followed by hospital for Context managing the allergic reactions (Knowledge of the KA2. How to perform the different procedures needed for managing allergic reactions company / KA3. The significance of each procedure in patient management organizationand KA4. How to engage with the medical officer for support in case the situation is its processes) beyond one's competence **B.** Technical The user/individual on the job needs to know and understand: Knowledge KB1. How to provide emergency medical care of the patient experiencing an allergic reaction KB2. The common reasons for allergic reaction (medicines, known cases of asthma, some food items etc.) KB3. How to use epinephrine auto-injector KB4. How to administer treatment appropriately in case of not having access to epinephrine auto-injectors KB5. How to assess and document patient response to an epinephrine injection

2308	Manage allergic reaction
	KB6. Proper disposal of equipment
	KB7. How to complete a Pre-Hospital Care report for patients with allergic
	emergencies
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA1. Share sharp, concise and to the point report with the provider institute physicia
	SA2. Complete medical history, PCR and applicable transport form
	SA3. Facilitate form filling in the allocated hospital once the patient reaches the
	hospital
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA4. Read about changes in legislations and organisational policies
	SA4. Keep abreast with the latest knowledge by reading internal communications ar
	legal framework changes
	SA6. Read latest clinical regulations shared by the medical officer
	SAO. Read the list of hospitals in the major accident or emergency prone locations.
	SA7. Read the list of hospitals in the major accident of emergency prone locations. SA8. Read upgraded facilities available in existing hospitals
	SA9. Understand and interpret written material, including technical material, rules,
	regulations, instructions, reports, charts, graphs, or tables Oral Communication (Listening and Speaking skills)
	oral communication (Listerning and Speaking skins)
	The user/individual on the job needs to know and understand how to:
	SA10. Interact with the patient
	SA11. Give clear instructions to the patient
	SA12. Shout assertively in case the patient does not respond
	SA13. Collect all necessary information regarding the patient's condition, address
	SA14. Avoid using jargon, slang or acronyms when communicating with a patient
	SA15. Communicate with other people around the patient and give them clear
	instructions around their safety
	SA16. Communicate clearly with other emergency response agencies if required
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Make decisions pertaining to refusal of treatment
	SB2. Act decisively by balancing protocols and emergency at hand
	SB3. Manage situations where minors, unconscious or self-harming patients are
	involved
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB4. How to plan and organise activities that are assigned to him/her
	SB5. How to quickly think and refer to information about the hospitals in vicinity
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB6. Communicate effectively with patients and their family, physicians, and other
	members of the health care team

S/N <u>2308</u>	Manage allergic reaction
	SB7. Maintain patient confidentiality
	SB8. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB9. Identify immediate or temporary solutions to relieve the patient
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB10. Correlate the past allergic reactions if any with the present condition
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB11. Analyse, evaluate and apply the information gathered from observation,
	Experience, reasoning, or communication to act efficiently.

Manage allergic reaction

NOS Code	HSS/N2308		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage environmental emergency

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for recognition and treatment of emergencies related to the external environment

310	Manage environmental emergency		
Unit Code	HSS/N2310		
Unit Title			
(Tack)	Manageenvironmentalemergency		
Description	This OS unit is about the recognition and treatment of emergencies related to the		
	external environment. It also shares permissible and appropriate emergency medica		
	service procedures that may be rendered by EMT for patients exposed to extreme		
	environmental conditions.		
Scope	This unit/task covers the following:		
	Identifying Environmental emergencies , Managing patients with symptoms		
	exposure to extreme heat/cold , Following the prescribed procedures and		
	steps involved in exposure to extreme environmental situations.		
Performance Criteria(PC) w.r.t. the Scope			
Element	Performance Criteria		
Identifying	To be competent, the user/individual on the job must be able to:		
Environmental	PC1. Recognise the various ways by which body loses heat		
emergencies,	PC2. List the signs and symptoms of exposure to cold		
Managing patients wit symptoms of	h PC3. Perform the steps in providing emergency medical care to a patient exposed to		
exposure to extreme	cold		
heat/cold , Following	PC4. List the signs and symptoms of exposure to heat		
the prescribed	PC5. Perform the steps in providing emergency care to a patient exposed to heat		
procedures and steps	PC6. Recognise the signs and symptoms of Water-related emergencies		
involved in exposure to			
extreme environmenta			
situations	PC9. Explain various relevant National Disaster Management Agency (NDMA)		
	guidelines		
Knowledge and Understanding (K)			
A. Organizational	The user/individual on the job needs to know and understand:		
Context	KA1. Level of one's competence, authority and knowledge in relation to the		
(Knowledge of the	management of emergency situations		
company /	KA2. Appropriate response for emergency situations within one's scope of practice		
organization and	KA3. Relevant legislation, standards, policies, and procedures followed by the hospit		
its processes)	KA4. How to engage with provider for support in order to deliver and assist provide		
	KA5. How to perform the different procedures to manage environmental emergence		
	KA6. What is the significance of each procedure in patient management		
	KA7. Employee safety policy KA8. National Disaster Management Agency (NDMA) guidelines		
B. Technical	The user/individual on the job needs to know and understand:		
Knowledge	KB1. Injuries caused by exposure to extreme heat/cold or due to drowning		
Kilowieuge	KB2. How to complete a Pre-Hospital Care report for patients with environmental		
	emergencies		
	KB3. How to remove a patient with a suspected spine injury from the water		
	KB3. How to remove a patient with a suspected spine injury from the water KB4. How to continue prolonged CPR in case of drowning victims		
	KB4. How to continue prolonged CPR in case of drowning victims		
	KB4. How to continue prolonged CPR in case of drowning victims KB5. How to treat high altitude sickness.		
	KB4. How to continue prolonged CPR in case of drowning victims		

/N2310	Manage environmental emergency
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Share documents, reports, task lists, and schedules with co-workers SA2. Record daily activities SA3. Share sharp, concise and to the point report with the provider institute physician
	 SA4. Complete medical history, PCR and applicable transport form SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital SA6. Produce information which may include technical material that is appropriate for
	the intended audience Reading Skills
	The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies SA8. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities
	SA9. Read latest clinical regulations shared by the medical officer SA10. Read the list of hospitals in the major accident or emergency prone locations. SA11. Read about upgraded facilities available in existing hospitals
	SA12. Understand and interpret written material, including technical material, rules, regulations, instructions, reports, charts, graphs, or tables
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA13. Interact with the patient SA14. Give clear instructions to the patient SA15. Shout assertively in case the patient does not respond
	SA16. Collect all necessary information regarding the patient's condition, address SA17. Avoid using jargon, slang or acronyms when communicating with a patient SA18. Communicate with other people around the patient and give them clear
	instructions around their safety
B. Professional Skills	SA19. Communicate clearly with other emergency response agencies if required Decision Making
D. FIOIESSIONALSKINS	
	The user/individual on the job needs to know and understand how to: SB1. Make decisions pertaining to the concerned area of work in relation to job role
	Plan and Organize
	The user/individual on the job needs to know and understand: SB2. How to plan and organise activities that are assigned to him/her
	SB3. How to control any aggression by the patient or the patient relatives
	SB4. How to ensure there is minimum gap in the arrival time of the medical team and allocation of the patient to a respective triage level
	Customer Centricity
	The user/individual on the job needs to know and understand how to: SB5. Communicate effectively with patients and their family, physicians, and other
	members of the health care team SB6. Maintain patient confidentiality
	350. Muntan patient connuentianty

Manage environmental emergency

	SB7. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB8. Think through the problem, evaluate the possible solution(s) and suggest the optimum /best possible solution(s)
	SB9. Identify immediate or temporary solutions to resolve delays
	AnalyticalThinking
	The user/individual on the job needs to:
	SB10. Analyse the situation and carry out the required procedures
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB11. Analyse, evaluate and apply the information gathered from observation,
	experience, reasoning, or communication to act efficiently

Manage environmental emergency

NOS Code	HSS/N2310		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage poisoning or overdose (advanced)

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for the recognition and treatment of emergencies related to Poisoning or Overdose.

Unit Code	HSS/N2329
Unit Title	133/112323
onic ruce	Manage poisoning or overdose (advanced)
(Tack) Description	This OS unit is about the recognition and treatment of emergencies related to
Description	Poisoning or Overdose. It also shares permissible and appropriate emergency medica
	service procedures that may be rendered by EMT for patients suffering from
	poisoning or overdose.
Scope	This unit/task covers the following:
ocope	Identifying Poisoning or Overdose emergencies , Managing patients with
	Poisoning or Overdose, Following the prescribed procedures and steps
	involved in Poisoning or Overdose situation.
Performance Criteria(P	PC) w.r.t. the Scope
Element	Performance Criteria
Identifying Poisoning or	To be competent, the user/individual on the job must be able to:
Overdose emergencies,	PC1. Recognise various ways that poisons enter the body
Managing patients with	PC2. Recognise signs/symptoms associated with various poisoning
Poisoning or Overdose,	PC3. Perform the emergency medical care for the patient with possible overdose
Following the	PC4. Perform the steps in the emergency medical care for the patient with suspected
prescribed procedures and steps involved in	poisoning
Poisoning or Overdose	PC5. Establish the relationship between the patient suffering from poisoning or
situation.	overdose and airway management
	PC6. State the generic and trade names, indications, contraindications, medication
	form, dose, administration, actions, side effects and re-assessment strategies
	for activated charcoal
	PC7. Recognise the need for medical direction in caring for the patient with
	poisoning or overdose
	PC8. Perform gastric lavage
Knowledge and Unders	
A. Organizational	The user/individual on the job should be able to:
Context	KA1. Collect relevant legislation, standards, policies, and procedure followed by
(Knowledge of the	hospital in case of poisoning
company /	KA2. Perform the different procedures to ensure patient is out of danger
organization and	KA3. Know the significance of each procedure in patient management KA4. Engage with the medical officer for support in case the situation is beyond one
its processes)	competence
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. Various types of poisoning by ingestion, inhalation, injection and absorption
	KB2. Steps in the emergency medical care for the patient with possible overdose
	KB3. How to administer activated charcoal
	KB4. Necessary steps required to provide a patient with activated charcoal
	KB5. Steps in the emergency medical care for the patient with suspected poisoning
	KB6. How to do an assessment and documentation of patient response
	KB7. Disposal process of the equipment for the administration of activated charcoal
	KB8. Knowledge of commonly used poison substances at the local level, various toxidromes and specific antidotes with focus on OP poisoning
	I tokin omes and specific antiquies with focus off OF poisoffing

2329	Manage poisoning or overdose (advanced) KB9. How to collect evidence for MLC
	KB10. How to perform gastric lavage
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/ individual on the job needs to know and understand how to: SA1. Share documents, reports, task lists, and schedules with co-workers SA2. Record daily activities SA3. Share sharp, concise and to the point report with the provider institute physician SA4. Complete medical history, PCR and applicable transport form SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital Reading Skills
	The user/individual on the job needs to know and understand how to: SA6. Read about changes in legislations and organisational policies SA7. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities SA8. Read latest clinical regulations shared by the medical officer SA9. Read the list of hospitals in the major accident or emergency prone location SA10. Read upgraded facilities available in existing hospitals SA11. Understand and interpret written material, including technical material, rul regulations, instructions, reports, charts, graphs, or tables
	Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA12. Interact with the patient SA13. Give clear instructions to the patient
	SA14. Shout assertively in case the patient does not respond SA15. Collect all necessary information regarding the patient's condition, address SA16. Avoid using jargon, slang or acronyms when communicating with a patient SA17. Communicate with other people around the patient and give them clear
P. Drofossional Chills	instructions about their safety
B. Professional Skills	Decision MakingThe user/individual on the job needs to know and understand how to:SB1. Make decisions pertaining to refusal of treatmentSB2. Act decisively by balancing protocols and emergency at handSB3. Manage situations where minors, unconscious or self-harming patients areinvolved
	Plan and Organize
	The user/individual on the job needs to know and understand: SB4. How to plan and organise activities that are assigned to him/her SB5. How to quickly think and refer to information about the hospitals in vicinity Customer Centricity
	The user/individual on the job needs to know and understand how to: SB6. Communicate effectively with patients and their family, physicians, and othe members of the health care team

HSS/N<u>2329</u>

N <u>232</u> 9	Manage poisoning or overdose (advanced)
	SB7. Maintain patient confidentiality
	SB8. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB8. Think through the problem, evaluate the possible solution(s) and suggest the
	optimum /best possible solution(s)
	SB9. Identify immediate or temporary solutions to resolve delays
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB10. Carefully notice the symptoms and give the best possible treatment
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB11. Analyse, evaluate and apply the information gathered from observation,
	experience, reasoning, or communication to act efficiently.

Manage poisoning or overdose (advanced)

NOS Code	HSS/N2329		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage behavioural emergency (advanced)

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for recognition and treatment of emergencies related to behavioural or psychological conditions.

330 Unit Code	Manage behavioural emergency (advanced) HSS/N2330
Unit Title	
	Manage behavioural emergency (advanced)
(Tack) Description	This OS unit is about the recognition and treatment of emergencies related to
Description	behavioural or psychological conditions. It also shares permissible and appropriate
	emergency medical service procedures that may be rendered by EMT for patients
	demonstrating such behaviour.
Scope	This unit/task covers the following:
ocope	 Identifying behavioural emergencies , Managing patients with symptoms of
	psychological crisis, Following the prescribed procedures and steps involve
	in behavioural situations
Performance Criteria	a(PC) w.r.t. the Scope
Element	Performance Criteria
Identifying	To be competent, the user/individual on the job must be able to:
behavioural	PC1. Recognise the general factors that may cause an alteration in a patient's
emergencies,	behaviour
Managing patients	PC2. Recognise the various reasons for psychological crises
with symptoms of	PC3. Identify the characteristics of an individual's behaviour which suggest that the
psychological crisis,	patient is at risk for suicide
Followingthe	PC4. Identify special medical/legal considerations for managing behavioural
prescribed	emergencies
procedures and steps	
involvedin	problems
behavioural situation	
	risk for violence
	PC7. Identify physical and chemical methods to calm behavioural emergency patien
Knowledge and Unde	
A. Organizational	The user/individual on the job needs to know and understand:
Context	KA1. Relevant legislation, standards, policies, and procedure followed by the hospita
(Knowledge of the	KA2. How to engage with provider for support in order to deliver and assist provider
company /	KA3. How to perform the different procedures to handle common psychological
organization and	emergencies
its processes)	KA4. The significance of each procedure to manage behavioural emergency
100000000000000000000000000000000000000	KA5. How to use different equipment to perform procedures to handle the
	emergency
D. Taskalasl	KA6. Employee safety policy
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. How to assure his/her own safety in such situations KB2. Legal ramifications of his/her actions
	KB2. Legal ramifications of his/her actions KB3. How to transport the patient in a safe and effective manner
	KB4. How to modify his/her behaviour towards the patient with a behavioural
	emergency
	KB5. How to provide emergency medical care to the patient experiencing a
	hehavioural emergency
	behavioural emergency KB6. Various techniques to safely restrain a patient with a behavioural problem

	KB8. How to check RBS for all alternated levels of consciousness and behaviour
	emergencycases
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Share sharp, concise and to the point report with the provider institute phys SA2. Complete medical history, PCR and applicable transport form SA3. Facilitate form filling in the allocated hospital once the patient reaches the hospital SA4. Produce information which may include technical material that is appropriate the intended audience
	Reading Skills
	The user/individual on the job needs to know and understand how to: SA5. Read about changes in legislations and organisational policies SA6. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities SA7. Read latest clinical regulations as shared by the medical officer SA8. Read the list of hospitals in the major accident or emergency prone location SA9. Read about upgraded facilities available in existing hospitals SA10. Understand and interpret written material, including technical material, rul regulations, instructions, reports, charts, graphs, or tables
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA11. Interact with the patient SA12. Give clear instructions to the patient SA13. Shout assertively in case the patient does not respond SA14. Collect all necessary information regarding the patient's condition, address SA15. Avoid using jargon, slang or acronyms when communicating with a patient SA16. Communicate with other people around the patient and give them clear instructions around their safety SA17. Communicate clearly with other emergency response agencies if required
B. Professional Skills	5 Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Act decisively by balancing protocols and emergency at hand SB2. Manage situations where minors, unconscious or self-harming patients are involved
	Plan and Organize
	The user/individual on the job needs to know and understand: SB3. How to plan and organise activities that are assigned to him/her SB4. How to quickly think and refer to information about the hospitals in vicinity Customer Centricity
	The user/individual on the job needs to know and understand how to: SB5. Communicate effectively with patients and their family, physicians, and othe members of the health care team SB6. Maintain patient confidentiality

Manage behavioural emergency (advanced)

	SB7. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB8. Understand the behavioural change and take a rational step
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB9. Analyse the psychological crisis and suggest the solutions
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB11. Analyse, evaluate and apply the information gathered from observation,
	experience, reasoning, or communication to act efficiently.

NOS Code		HSS/N2330	
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage obstetric/ gynaecological emergencies

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for care of patients with pre-hospital conditions involvingobstetric/ gynaecological emergencies.

312 Unit Code	Manage obstetric/ gynaecological emergencies HSS/N2312
Unit Title	
(Tack)	Manage obstetric/gynaecological emergencies
Description	This OS unit is about managing patients with pre-hospital conditions involving
	obstetric/gynaecological emergencies. These conditions require discreet,
	professional, safe and effective care by the EMT.
Scope	This unit/task covers the following:
	Providing emergency care during childbirth , Providing care for conditions
	involving abstatria/gunaagalagigal amorgonaiga
	involving obstetric/gynaecological emergencies
Performance Criteria(F	PC) w.r.t. the Scope
Element	Performance Criteria
Providing emergency	To be competent, the user/individual on the job must be able to:
care during childbirth	PC1. Identify the following structures: Uterus, vagina, foetus, placenta, umbilical
, Providing care for	cord, amniotic sac, and perineum
conditions	PC2. Identify and explain the use of the contents of an obstetrics kit
involving obstetric/	PC3. Identify pre-delivery emergencies
gynaecological	PC4. State indications of an imminent delivery
emergencies	PC5. Differentiate the emergency medical care provided to a patient with predeliver
	emergencies from a normal delivery PC6. Perform the steps in pre-delivery preparation of the mother
	PC7. Establish the relationship between body substance isolation and childbirth
	PC8. Perform the steps to assist in the delivery
	PC9. State the steps required for care of the baby as the head appears
	PC10. Explain how and when to cut the umbilical cord
	PC11. Perform the steps in the delivery of the placenta
	PC12. Perform the steps in the emergency medical care of the mother post-delivery
	PC13. Summarise neonatal resuscitation procedures
	PC14. Identify the procedures for the following abnormal deliveries: Breech birth,
	multiple births, prolapsed cord, limb presentation
	PC15.Differentiate the special considerations for multiple births
	PC16. Recognise special considerations of meconium
	PC17. Identify special considerations of a premature baby
	PC18. Perform the emergency medical care of a patient with a gynaecological
	emergency
	PC19. Perform steps required for emergency medical care of a mother with excessive
	bleeding PC20. Complete a Pre-Hospital Care report for patients with
	obstetrical/gynaecological emergencies
Knowledge and Unders	
A. Organizational	The user/individual on the job needs to know and understand:
Context	KA1. Relevant legislation, standards, policies, and procedure followed by the hospita
(Knowledge of the	KA2. How to perform the different procedures related to Obstetrics/ Gynaecology
. –	emergencies
company/	KA3. The significance of each procedure required to handle Obstetrics/ Gynaecolog
organization and	emergency

its processes)	KA4. How to use the equipment meant to perform each procedure
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. The implications of treating two patients (mother and baby)
	KB2. Steps to assist in normal cephalic delivery
	KB3. Infant neonatal procedures
	KB4. Neonatal resuscitation procedures
	KB5. How and when to cut the umbilical cord
	KB6. Post-delivery care of the mother
	KB7. Procedures for the following abnormal deliveries: Breech birth, prolapsed core
	limbpresentation
	KB8. Procedures and special considerations for multiple births
	KB9. Special considerations for meconium
	KB10. Steps required for care of a mother with excessive bleeding or other
	gynaecological issues
	KB11. The use of oxytocin, methergin and mesoprostol
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA1. Share documents, reports, task lists, and schedules with co-workers
	SA2. Record daily activities
	SA3. Share sharp, concise and to the point report with the provider institute physici
	SA4. Complete medical history, PCR and a purcable transport form
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the
	hospital
	SA6. Produce information which may include technical material that is appropriate
	the intended audience
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA7. Read about changes in legislations and organisational policies
	SA8. Keep abreast with the latest knowledge by reading internal communications
	and legal framework changes related to roles and responsibilities
	SA9. Read latest clinical regulations as shared by the medical officer
	SA10. Read about upgraded facilities available in existing hospitals
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA12. Interact with the patient
	SA13. Give clear instructions to the patient
	SA14. Shout assertively in case the patient does not respond
	SA15. Collect all necessary information regarding the patient's condition, address
	SA16. Avoid using jargon, slang or acronyms when communicating with a patient
	SA17. Communicate with other people around the patient and give them clear
	instructions around their safety
	SA18. Communicate clearly with other emergency response agencies if required
B. Professional Skil	
	The user/individual on the job needs to know and understand how to:

Manage obstetric/ gynaecological emergencies SB2. Act decisively by balancing protocols and emergency at hand
Plan and Organize
The user/individual on the job needs to know and understand:
SB3. How to plan and organise activities that are assigned to him/her
SB4. How to quickly think and refer to information about the hospitals in vicinity
Customer Centricity
The user/individual on the job needs to know and understand how to:
SB5. Communicate effectively with patients and their family, physicians, and other
members of the health care team
SB6. Maintain patient confidentiality
SB7. Respect the rights of the patient(s)
Problem Solving
The user/individual on the job needs to:
SB8. Use their experience, creativity and assessment skills to narrow down the
problem with the patient
AnalyticalThinking
SB9. Think through the problem, evaluate the possible solution(s) and suggest the optimum /best possible solution
Critical Thinking
The user/individual on the job needs to know and understand how to: SB10. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently.

S.

Manage obstetric/ gynaecological emergencies

NOS Code	HSS/N2312		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage bleeding and shock

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT to deal with bleeding and shock (hypoperfusion) as identified during the initial patient assessment after securing the scene and ensuring personal safety.

Unit Code	Manage bleeding and shock			
	HSS/N2313			
Unit Title				
(Tack)	Manage bleeding and shock			
Description	This OS unit is about managing bleeding and shock (hypoperfusion) after the initial			
	patient assessment. Control of arterial or venous bleeding is done upon immediate identification, after airway and breathing.			
Scope				
Scope	 This unit/task covers the following: Rendering basic medical care to a patient with bleeding injuries, Arresting th 			
Performance Criteria(I	PC) w.r.t. the Scope			
Element	Performance Criteria			
Rendering basic	To be competent, the user/individual on the job must be able to:			
medical care to a	PC1. Recognise the structure and function of the circulatory system			
patient with bleeding	PC2. Differentiate between arterial, venous and capillary bleeding			
injuries, Arresting the	PC3. State methods of emergency medical care of external bleeding			
bleeding	PC4. Establish the relationship between body substance isolation and bleeding			
	PC5. Establish the relationship between airway management and the trauma			
	patient			
	PC6. Establish the relationship between mechanism of injury and internal bleeding			
	PC7. Recognise the signs of internal bleed			
	PC8. Perform the steps in the emergency medical care of the patient with signs and			
	symptoms of internal bleeding			
	PC9. Recognise the signs and symptoms of shock (hypoperfusion)			
	PC10. Perform the steps in the emergency medical care of the patient with signs and			
	symptoms of shock (hypoperfusion)			
	PC11. Recognize different types of shock and initiate appropriate medical			
	management			
Knowledge and Unders				
A. Organizational	The user/individual on the job needs to know and understand:			
Context	KA1. Relevant legislation, standards, policies, and procedure followed by hospital.			
(Knowledge of the	KA2. Clinical protocols used by the provider to control bleeding and shock			
company /	KA3. Procedures and guidelines of the hospital in case of hazards at the site or in cas			
organization and	of accidents			
its processes)				
. , , ,				
B. Technical	The user/individual on the job needs to know and understand:			
Knowledge	KB1. How to perform the different procedures to manage bleeding and shock			
	KB2. The significance of each procedure to manage bleeding and shock in patient			
	management			
	KB3. How to use the equipment meant to perform each procedure			
	KB4. Engage with the medical officer for support in case the situation is beyond			
	one'scompetence			
	KB5. Methods of controlling external bleeding with emphasis on body substance			
	isolation.			
	KB6. Methods used to treat internal bleeding.			

2313	Manage bleeding and shock		
	KB7. Methods used to treat the patient in shock (hypoperfusion).		
	KB8. Sense of urgency to transport patients that are bleeding and show signs of		
	shock (hypoperfusion)		
	KB9. How to use diffuse pressure as a method of emergency medical care of		
	external bleeding.		
	KB10. Use of pressure points and tourniquets as a method of emergency medical		
	care of external bleeding.		
	KB11. Signs and symptoms of internal bleeding.		
	KB12. Signs and symptoms of shock (hypoperfusion)		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	The user/individual on the job needs to know and understand how to:		
	SA1. Share documents, reports, task lists, and schedules with co-workers		
	SA2. Record daily activities		
	SA3. Share sharp, concise and to the point report with the provider institute physici		
	SA4. Complete medical history, PCR and applicable transport form		
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the		
	hospital		
	SA6. Produce information which may include technical material that is appropriate		
	the intended audience		
	Reading Skills		
	The user/individual on the job needs to know and understand how to:		
	SA7. Read about changes in legislations and organisational policies		
	SA8. Keep abreast with the latest knowledge by reading internal communications		
	and legal framework changes related to roles and responsibilities		
	SA9. Read latest clinical regulations shared by the medical officer		
	SA10. Read the list of hospitals in the major accident or emergency prone locations		
	SA10. Read the list of hospitals in the major accident of emergency profile locations SA11. Read about upgraded facilities available in existing hospitals		
	SA12. Understand and interpret written material, including technical material, rules		
	regulations, instructions, reports, charts, graphs, or tables		
	Oral Communication (Listening and Speaking skills)		
	The user/individual on the job needs to know and understand how to:		
	SA13. Interact with the patient		
	SA14. Give clear instructions to the patient		
	SA15. Shout assertively in case the patient does not respond		
	SA16. Collect all necessary information regarding the patient's condition, address		
	SA17. Avoid using jargon, slang or acronyms when communicating with a patient		
	SA18. Communicate with other people around the patient and give them clear		
	instructions around their safety		
	SA19. Communicate clearly with other emergency response agencies if required		
B. Professional Skill			
	The user/individual on the job needs to know and understand how to:		
	SB1. Make decisions pertaining to refusal of treatment		
	SB2. Act decisively by balancing protocols and emergency at hand		
	SB3. Manage situations where minors, unconscious or self-harming patients are		

	Plan and Organize		
	The user/individual on the job needs to know and understand:		
	SB4. How to plan and organise activities that are assigned to him/her		
	SB5. How to quickly think and refer to information about the hospitals in the vicinity		
	Customer Centricity		
	The user/individual on the job needs to know and understand how to:		
	SB6. Communicate effectively with patients and their family, physicians, and other		
	members of the health care team		
	SB7. Maintain patient confidentiality		
	SB8. Respect the rights of the patient(s)		
	Problem Solving		
	The user/individual on the job needs to know and understand how to:		
	SB9. Identify immediate or temporary solutions to resolve delays		
	AnalyticalThinking		
	The user/individual on the job needs to know and understand how to:		
	SB10. Analyse cuts and shock severity and carry the treatment procedures		
	Critical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB11. Analyse, evaluate and apply the information gathered from observation,		
	experience, reasoning, or communication to act efficiently.		
	the second s		

Manage bleeding and shock

NOS Code	HSS/N2313		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage soft tissue injury and burns

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT to deal with soft tissue injuries and burns which are to be treated after the initial assessment, unless life threatening.

HSS/N	HSS/N2314 Manage soft tissue injury and burns			
	Unit Code	HSS/N2314		
	Unit Title			
р	(Tack)	Manage soft tissue injury and burns		
Standard	Description	This OS unit is about the recognition of soft tissue injuries. Unless life threatening, soft		
nd		tissue injuries are to be treated after the initial assessment. The EMT will treat soft		
ta		tissue injuries prior to the movement of the patient unless the patient condition		
Occupational S		warrants immediate transport.		
	Scope	This unit/task covers the following:		
	Scope	 Rendering basic medical care to a patient with soft tissue injuries such as 		
at		burns and proficiency in the technique of dressing and bandaging.		
dn		burns and pronciency in the technique of dressing and bandaging.		
CC				
ŏ				
	Performance Criteria(P	C) w.r.t. the Scope		
National	Element	Performance Criteria		
at	Rendering basic	To be competent, the user/individual on the job must be able to:		
Z	medical care to a	PC1. Recognise the major functions of the skin		
	patient with soft	PC2. Recognise the layers of the skin		
	tissue injuries such as	PC3. Establish the relationship between body substance isolation (BSI) and soft		
	burns	tissue injuries		
	and proficiency in the	PC4. Recognise the types of closed soft tissue injuries		
	technique of dressing	PC5. Perform the emergency medical care of the patient with a closed soft tissue		
	and bandaging.	injury 🛞		
		PC6. State the types of open soft tissue injuries		
		PC7. Recognise the emergency medical care of the patient with an open soft		
		tissue injury		
		PC8. Recognise the emergency medical care considerations for a patient with a		
		penetrating chest injury		
		PC9. Perform the emergency medical care considerations for a patient with an		
		open wound to the abdomen		
		PC10. Differentiate the care of an open wound to the chest from an open wound to		
		the abdomen		
		PC11. Classify burns		
		PC12. Recognise superficial burn		
		PC13. Recognise the characteristics of a superficial burn		
		PC14. Recognise partial thickness burn		
		PC15. Recognise the characteristics of a partial thickness burn		
		PC16. Recognise full thickness burn		
		PC17. Recognise the characteristics of a full thickness burn		
		PC18. Perform the emergency medical care of the patient with a superficial burn		
		PC19. Perform the emergency medical care of the patient with a partial thickness burn		
		PC20. Perform the emergency medical care of the patient with a full thickness burn		
		PC21. Recognise the functions of dressing and bandaging		
		PC22. Describe the purpose of a bandage		
		PC23. Perform the steps in applying a pressure dressing		
		PC24. Establish the relationship between airway management and the patient with		
		chest injury, burns, blunt and penetrating injuries		
		PC25. Know the ramification of improperly applied dressings, splints and		
		tourniquets		

S/N2314	Manage soft tissue injury and burns
	 PC26. Perform the emergency medical care of a patient with an impaled object PC27. Perform the emergency medical care of a patient with an amputation PC28. Perform the emergency care for a chemical burn PC29. Perform the emergency care for an electrical burn PC30. Recognise inhalation injury and perform emergency care
Knowledge and Underst	tanding (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. Relevant legislation, standards, policies, and procedure followed by hospital KA2. How to engage with the medical officer for support in case the situation is beyond one's competence
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. Various layers of the skin KB2. Various types of soft tissue injuries KB3. How to perform the different procedures to manage soft tissue injuries and burns KB4. The significance of each procedure to effectively handle soft tissue injury and burns KB5. How to use the equipment meant to perform the procedures KB6. Procedure for treating a closed soft tissue injury KB7. Procedure for treating an open soft tissue injury KB7. Procedure for treating an open soft tissue injury KB8. Necessary body substance isolation that must be taken when dealing with soft tissue injuries KB6. Proper method for applying an occlusive dressing KB10. Proper method for stabilising an impaled object KB11. Proper method of treating an evisceration KB12. How to recognise superficial, partial thickness and full thickness burns KB13. Proper treatment for a superficial, partial thickness, and full thickness burns KB14. Various types of dressings and bandages KB15. Proper method for applying a universal dressing, 4 X 4 inch dressing, and adhesive type dressing KB16. Proper method for applying bandages: self-adherent, gauze rolls, triangular, adhesive tape, and air splints KB17. Proper method for applying a pressure dressing
Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to: SA1. Share documents, reports, task lists, and schedules with co-workers SA2. Record daily activities SA3. Share sharp, concise and to the point report with the provider institute physician SA4. Complete medical history, PCR and applicable transport form SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital

HSS/N2314 Manage soft tissue injury and burns for the intended audience **Reading Skills** The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies SA8. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities SA9. Read latest clinical regulations shared by the medical officer SA10. Read the list of hospitals in the major accident or emergency prone locations. SA11. Read about upgraded facilities available in existing hospitals SA12. Understand and interpret written material, including technical material, rules, regulations, instructions, reports, charts, graphs, or tables **Oral Communication (Listening and Speaking skills)** The user/individual on the job needs to know and understand how to: SA13. Interact with the patient SA14. Give clear instructions to the patient SA15. Shout assertively in case the patient does not respond SA16. Collect all necessary information regarding the patient's condition, address SA17. Avoid using jargon, slang or acronyms when communicating with a patient SA18. Communicate with other people around the patient and give them clear instructions around their safety SA19. Communicate clearly with other emergency response agencies if required **B.** Professional Skills **Decision Making** The user/individual on the job needs to know and understand how to: SB1. Make decisions pertaining to refusal of treatment SB2. Act decisively by balancing protocols and emergency at hand SB3. Manage situations where minors, unconscious or self-harming patients are involved **Plan and Organize** SB4. How to plan and organise activities that are assigned to him/her SB5. How to quickly think and refer to information about the hospitals in the vicinity **Customer Centricity** The user/individual on the job needs to know and understand how to: SB6. Communicate effectively with patients and their family, physicians, and other members of the health care team SB7. Maintain patient confidentiality SB8. Respect the rights of the patient(s) **Problem Solving** The user/individual on the job needs to know and understand how to: SB9. Think through the problem, evaluate the possible solution(s) and suggest the optimum /best possible solution(s) SB10. Identify immediate or temporary solutions to resolve delays **Analytical Thinking** The user/individual on the job needs to know and understand how to: SB11. Analyse the injury and render the required medical care

314	Manage soft tissue injury and burns
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB12. Analyse, evaluate and apply the information gathered from observation,
	experience, reasoning, or communication to act efficiently

NOS Code	HSS/N2314		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage musculoskeletal injuries

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for dealing with injuries to bones and joints requiring splinting prior to the movement of the patient unless life-threatening injuries are present

HSS/N	2315	Manage musculoskeletal injuries			
	Unit Code	HSS/N2315			
	Unit Title				
ġ		Managemusculoskeletalinjuries			
lar	(Tack) Description	This OS unit is about the recognition of injuries to bones and joints requiring splinting			
nc	Description	prior to the movement of the patient unless life-threatening injuries are present. If			
ta		life-threatening injuries are present, splinting should be done en route to the receiving			
		facility when possible			
na	Scope	This unit/task covers the following:			
	Jeope	 Rendering basic medical care to a patient with musculoskeletal injuries 			
at		• Rendering busic medical care to a patient with musculoskeletal injunes			
Occupational Standard	Performance Criteria(PC) w.r.t. the Scope				
ŏ	Element	Performance Criteria			
a	Rendering basic	To be competent, the user/individual on the job must be able to:			
National	medical care to a	PC1. Recognise the function of the muscular system			
tic	patient with	PC2. Recognise the function of the skeletal system			
Na	musculoskeletal	PC3. Recognise the major bones or bone groupings of the spinal column; the			
	injuries	thorax; the upper extremities; the lower extremities			
	-	PC4. Differentiate between an open and a closed painful, swollen, deformed			
		extremity			
		PC5. Manage musculoskeletal injuries including thoracic and abdominal injuries			
		PC6. State the reasons for splinting			
		PC7. List the general rules of splinting			
		PC8. Ramification & complications of splinting			
		PC9. Perform the emergency medical care for a patient with a painful, swollen,			
		deformed extremity			
		PC10. How to apply pelvic binder techniques for fracture of pelvis			
	Knowledge and Understanding (K)				
	A. Organizational	The user/individual on the job needs to know and understand:			
	Context	KA1. Relevant legislation, standards, policies, and procedures followed by the hospital			
	(Knowledge of the	C			
	company /				
	organization and				
	its processes)				
	B. Technical	The user/individual on the job needs to know and understand:			
	Knowledge	KB1. How to perform the different procedures to manage musculoskeletal injuries			
		including thoracic and abdominal injuries			
		KB2. The significance of each procedure in effectively manage the situation of			
		musculoskeletal injuries			
		KB3. How to use the equipment meant to perform the procedure			
		KB4. Signs of open and closed type bone and joint injuries			
		KB5. Assessment of an injured extremity			
		KB6. Splinting procedures relevant to the general rules of splinting using: Rigid			
		splints, traction splints, pneumatic splints, improvised splints, and pneumatic			
		anti-shock garments			
		KB7. Procedure for splinting an injury with distal cyanosis or lacking a distal pulse KB8. The use of analgesic injections for relief of pain			

	KB9. How to manage bleeding complications associated with long bone fractures		
	KB10. How to assess neuro-vascular status of limbs		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	The user/ individual on the job needs to know and understand how to: SA1. Share documents, reports, task lists, and schedules with co-workers SA2. Record daily activities SA3. Share sharp, concise and to the point report with the provider institute physician SA4. Complete medical history, PCR and applicable transport form SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital SA6. Produce information which may include technical material that is appropriat for the intended audience Reading Skills		
	The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies SA8. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities SA9. Read latest clinical regulations shared by the medical officer SA10. Read the list of hospitals in the major accident or emergency prone location SA11. Read about upgraded facilities available in existing hospitals SA12. Understand and interpret written material, including technical material, rule regulations, instructions, reports, charts, graphs, or tables		
	Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA13. Interact with the patient SA14. Give clear instructions to the patient SA15. Shout assertively in case the patient does not respond SA16. Collect all necessary information regarding the patient's condition, address SA17. Avoid using jargon, slang or acronyms when communicating with a patient SA18. Communicate with other people around the patient and give them clear instructions around their safety		
B. Professional Skills	Decision Making		
	The user/individual on the job needs to know and understand how to: SB1. Make decisions pertaining to refusal of treatment SB2. Act decisively by balancing protocols and emergency at hand SB3. Manage situations where minors, unconscious or self-harming patients are involved		
	Plan and Organize		
	The user/individual on the job needs to know and understand: SB4. How to plan and organise activities that are assigned to him/her SB5. How to quickly think and refer to information about the hospitals in the vicin		

Customer Centricity
The user/individual on the job needs to know and understand how to:
SB6. Communicate effectively with patients and their family, physicians, and other
members of the health care team
SB7. Maintain patient confidentiality
SB8. Respect the rights of the patient(s)
Problem Solving
The user/individual on the job needs to:
SB9. Take into account a number of factors to solve the problem, such as whether
one or two paramedics are required and whether the patient can move at all on
his or her own
AnalyticalThinking
The user/individual on the job needs to know and understand how to:
SB10. Analyse the impact of musculoskeletal injuries and provide the medical
care
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB11. Analyse, evaluate and apply the information gathered from observation,
experience, reasoning, or communication to act efficiently

Manage musculoskeletal injuries

NOS Code	HSS/N2315		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage injuries to head and spine

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for performing procedures involved in any type of traumatic incident in which the mechanism of injury and/or signs and symptoms indicate a possible spinal injury

HSS/N2316 Manage injuries to head and spine				
	Unit Code	HSS/N2316		
	Unit Title			
ard	(Tack)	Manage injuries to head and spine		
Standard	Description	This OS unit is about ensuring that for every patient who is involved in any type of		
tal		traumatic incident, in which the mechanism of injury and/or signs and symptoms indicate a possible spinal injury, complete spinal immobilisation is carried out		
	Scope	This unit/task covers the following:		
na	Scope	 Identifying signs and symptoms of head and spinal injuries , Recognising 		
.0		when a patient may need immobilisation and acting accordingly		
Jat		when a patient may need inmobilisation and acting accordingly		
dn				
Occupational	Performance Criteria(P	PC) w.r.t. the Scope		
National	Element	Performance Criteria		
ioi	Identifying signs and	To be competent, the user/individual on the job must be able to:		
lat	symptoms of head	PC1. State the components of the nervous system		
Z	and spinal injuries ,	PC2. List the functions of the central nervous system		
	Recognising	PC3. Recognise the structure of the skeletal system as it relates to the nervous		
	when a patient may	system		
	need immobilisation	PC4. Relate mechanism of injury to potential injuries of the head and spine		
	and acting	PC5. Recognise the implications of not properly caring for potential spine injuries PC6. State the signs and symptoms of a potential spine injury		
	accordingly	PC6. State the signs and symptoms of a potential spine injury PC7. Recognise the method of determining that responsive patient may have a spine		
		injury		
		PC8. Relate the airway emergency medical care techniques to the patient with a		
		suspected spine injury		
		PC9. Identify how to stabilise the cervical spine		
		PC10. Indications for sizing and using a cervical spine immobilisation device		
		PC11. Establish the relationship between airway management and the patient with		
		head and spine injuries		
		PC12. Recognise a method for sizing a cervical spine immobilisation device		
		PC13. Log roll a patient with a suspected spine injury PC14. Secure a patient to a long spine board		
		PC14. Secure a patient to a long spine board PC15. List instances when a short spine board should be used		
		PC16. Immobilise a patient using a short spine board		
		PC17. Recognise the indications for the use of rapid extrication		
		PC18.Understand the steps in performing rapid extrication		
		PC19. Identify the circumstances when a helmet should be left on the patient		
		PC20. Identify the circumstances when a helmet should be removed		
		PC21. Identify alternative methods for removal of a helmet		
		PC22. Stabilise patient's head to remove the helmet		
		PC23.Differentiate how the head is stabilised with a helmet compared to without a		
		Helmet		
		PC24. Immobilise paediatric and geriatric victims		
		PC25. Manage scalp bleeding		
		PC26. Manage eye injury		

H

HSS/N <u>2316</u>	/N2316 Manage injuries to head and spine				
Knowledge and Unders					
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. Relevant legislation, standards, policies, and procedure followed by hospital KA2. How to engage with the medical officer for support in case the situation is beyond one's competence				
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. How to perform the different procedures to manage injuries head and spine KB2. The significance of each procedure in handling situation of head and spinal injuries KB3. How to use the equipment meant to perform the procedure KB4. Nervous system anatomy KB5. Structure of the skeletal system as it relates to the nervous system KB6. Related mechanism of injury to potential injuries of the head and spine KB7. Potential signs and symptoms of a potential spine injury KB8. Method of determining if a responsive patient may have a spine injury KB0. Airway emergency medical care techniques for the patient with a suspected spinal cord injury KB10. Methods for sizing various cervical spine immobilisation devices KB11. Rapid extrication techniques KB12. How to stabilise the cervical spine KB13. How to immobilise a patient using a short spine board KB14. How to log roll a patient with a suspected spine injury KB15. How to secure a patient to a long spine board KB16. Preferred methods to remove sports, motorcycle and various other helmets KB17. Alternative methods for removal of a helmet KB18. How the head is stabilised with a helmet compared to without a helmet KB19. How the patient's head is stabilised in order to remove a helmet KB20. Sudden airway emergency medical care with helmet on				
Skills (S)					
A. Core Skills/	WritingSkills				
Generic Skills	The user/ individual on the job needs to know and understand how to: SA1. Share documents, reports, task lists, and schedules with co-workers SA2. Record daily activities SA3. Share sharp, concise and to the point report with the provider institute Physician SA4. Complete medical history, PCR and applicable transport form SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital SA6. Produce information which may include technical material that is appropriate for the intended audience Reading Skills				
	The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies SA8. Keep abreast with the latest knowledge by reading internal communications				

2316	Manage injuries to head and spine
	and legal framework changes related to roles and responsibilities
	SA9. Read latest clinical regulations shared by the medical officer
	SA10. Read the list of hospitals in the major accident or emergency prone locations
	SA11. Read about upgraded facilities available in existing hospitals
	SA12. Understand and interpret written material, including technical material,
	rules, regulations, instructions, reports, charts, graphs, or tables
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA13. Interact with the patient
	SA14. Give clear instructions to the patient
	SA15. Shout assertively in case the patient does not respond
	SA16. Collect all necessary information regarding the patient's condition, address
	SA17. Avoid using jargon, slang or acronyms when communicating with a patient
	SA18. Communicate with other people around the patient and give them clear
	instructions around their safety
	SA19. Communicate clearly with other emergency response agencies if required
B. Professional Ski	IIs Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Make decisions pertaining to refusal of treatment
	SB2. Act decisively by balancing protocols and emergency at hand
	SB3. Manage situations where minors, unconscious or self-harming patients are
	involved
	Hittoiveu
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB4. How to plan and organise activities that are assigned to him/her
	SB5. How to quickly think and refer to information about the hospitals in the vicinit
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB6. Communicate effectively with patients and their family, physicians, and other
	members of the health care team
	SB7. Maintain patient confidentiality
	SB8. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB9. Think through the problem, evaluate the possible solution(s) and suggest the
	optimum /best possible solution(s)
	SB10. Identify immediate or temporary solutions to resolve delays
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB11. Cautiously analyse the symptoms of head and spinal injuries and suggest
	the best possible solution
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB12. Analyse, evaluate and apply the information gathered from observation,
	serve and apply the mornation gathered non observation,

Manage injuries to head and spine

NOS Code	HSS/N2316		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage infants, neonates and children

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding, skills required of an EMT to manage ill or injured infants and children

HSS/N2317 Unit Unit Unit Des Sco Sco Eler Mar inju chilu Diff

2317	Manage infants, neonates and children
Unit Code	HSS/N2317
Unit Title	
(Tack)	Manage infants, neonates and children
Description	This OS unit is about management of an ill or injured infant or child, considering
	anatomical and physiological differences between infants or child and adults
Scope	This unit/task covers the following:
	Managing ill or injured infant or children patients , Differentiating the
	response of the infant or child patient from that of an adult and acting in
	accordance
Performance Criteria(P	C with the Scope
Element	Performance Criteria
Managing ill or	To be competent, the user/individual on the job must be able to:
injured infant or	PC1. Identify the developmental considerations for the age groups of infants,
children patients ,	toddlers, pre-school, school age and adolescent
Differentiatingthe	PC2. Identify differences in anatomy and physiology of the infant, child and adult patient
response of the infant or child	PC3. Differentiate the response of the ill or injured infant or child (age specific) from
patient from that of	that of an adult
an adult and acting in	PC4. Understand various causes of respiratory emergencies
accordance	PC5. Differentiate between respiratory distress and respiratory failure
	PC6. Perform the steps in the management of foreign body airway obstruction
	PC7. Implement emergency medical care strategies for respiratory distress and
	respiratoryfailure
	PC8. Identify the signs and symptoms of shock (hypoperfusion) in the infant and
	child patient
	PC9. Recognise the methods of determining end organ perfusion in the infant and
	child patient
	PC10. Identify the usual cause of cardiac arrest in infants and children versus adults
	PC11. Recognise the common causes of seizures in the infant and child patient
	PC12. Perform the management of seizures in the infant and child patient
	PC13.Differentiate between the injury patterns in adults, infants, and children
	PC14. Perform the field management of the infant and child trauma patient
	PC15. Summarise the indicators of possible child abuse and neglect
	PC16. Recognise the medical legal responsibilities in suspected child abuse
Knowledge and Unders	PC17. Recognise need for EMT debriefing following a difficult infant or child transport
	KA1. The relevant legislation, standards, policies, and procedure followed by hospital
A. Organizational	KA2. Relevant procedures, policies and processes used by the hospital specifically in
Context	dealing with infants and children
(Knowledge of the	KA3. Legislation regarding care of children, especially where possible child abuse is
company/	suspected
organizationand	KA4. Legislation and policies followed by the Hospital for provision of information on
its processes)	the health and care of infants and children with parents and family members
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. How to perform the different procedures to manage infants and children
	KB2. The significance of each procedure in management of infants and children

N <u>2317</u>	Manage infants, neonates and children
	KB3. How to use the equipment meant to perform the procedure
	KB4. The development milestones for children
	KB5. The Infant anatomy and physiology
	KB6. The symptoms of medical emergency in Infants and children
	KB7. The techniques of foreign body airway obstruction removal in the infant
	KB8. The techniques of foreign body airway obstruction removal in the child
	KB9. The Bag-valve-mask artificial ventilations for the infant
	KB10. The Bag-valve-mask artificial ventilations for the child
	KB11. The Oxygen delivery for the infant and child
	KB12. The assessment of the infant and child
	KB13. The in-line cervical immobilisation with and without artificial ventilation in
	infants and children
	KB14. The use of medications and doses for paediatric cases
	KB15. The use of equipment for paediatric age group
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA1. Record daily activities that are being performed
	SA2. Share sharp, concise and to the point report with the provider institute
	physician
	SA3. Complete medical history, PCR and applicable transport form
	SA4. Facilitate form filling in the allocated bespital once the patient reaches the
	hospital
	SA5. Produce information which may include technical material that is appropriate
	for the intended audience
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA6. Read about changes in legislations and organisational policies
	SA7. Keep updated with the latest knowledge by reading internal communications
	and legal framework changes related to roles and responsibilities
	SA8. Read on latest clinical regulations as shared by the medical officer
	SA9. Read on the list of hospitals in the major accident or emergency prone locations
	SA10. Read on upgraded facilities available in existing hospitals
	SA11. Understands and interprets written material, including technical material, rules
	regulations, instructions, reports, charts, graphs, or tables
	Oral Communication (Listening and Speaking skills)
	or al communication (Listening and Speaking skins)
	The user/individual on the job needs to know and understand how to:
	SA12. Interact with children, especially in emergency, stressful or traumatic situations
	SA13. Collect all necessary information regarding the patient's condition, address
	SA14. Avoid using jargon, slang or acronyms when communicating with a patient
	SA15. Communicate with other people around the patient and give them clear
	instructions around their safety
B. Professional Skills	Decision Making
B. Professional Skills	Decision Making
B. Professional Skills	The user/individual on the job needs to know and understand how to:
B. Professional Skills	

HSS/N <u>2317</u>	Manage infants, neonates and children
	SB3. Manage situations as minors are involved
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB4. How to plan and organise activities that are assigned to him/her
	SB5. How to quickly think and refer to information about the hospitals in the vicinity
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB6. Communicate effectively with patients and their family, physicians, and other members of the health care team
	SB7. Maintain patient confidentiality
	SB8. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to know and understand:
	SB9. The situation of infant and children and take the remedial measures
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB10. Analyse the situation and function effectively to manage ill or injured infants or children
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB11. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently

Manage infants, neonates and children

NOS Code	HSS/N2317		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage respiratory emergency

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for dealing with respiratory emergencies

HSS/N		Manage respiratory emergency
	Unit Code	HSS/N2318
	Unit Title	
arc	(Tack)	Managerespiratory emergency
Standard	Description	This OS unit is about assessing the symptoms of a patient with breathing difficulties
ar		and providing emergency treatment
St	Scope	This unit/task covers the following:
าล		Rendering basic medical care to a patient with a respiratory emergency
Occupational	Performance Criteria(F	PC) w.r.t. the Scope
dn	Element	Performance Criteria
	Rendering basic	To be competent, the user/individual on the job must be able to:
	medical care to a	PC1. Recognise the anatomical components of the upper airway including:
na	patient with a	a. Nasopharynx
.0	respiratory	b. Nasal air passage
National	emergency	c. Pharynx
		d. Mouth
		e. Oropharynx
		f. Epiglottis
		PC2. Recognise the anatomical components of the lower airway including:
		a. Larynx
		b. Trachea
		c. Alveoli
		d. Bronchi
		e. Carina
		f. Diaphragm
		PC3. Recognise the characteristics of normal breathing
		PC4. Recognise the signs of abnormal breathing including:
		a. Dyspnoea
		b. Upper airway obstruction
		c. Acute pulmonary oedema
		d. Chronic obstructive pulmonary disease
		e. Bronchitis
		f. Emphysema
		g. Pneumothorax
		h. Asthma
		i. Pneumonia
		j. Pleural effusion
		k. Pulmonary embolism
		I. Hyperventilation
		PC5. Recognise the characteristics of abnormal breath sounds
		PC6. Recognise the characteristics of irregular breathing patterns

S.D.C

ent

tional

Corporation

ing the skill landscape

Manage respiratory emergency
PC7. Complete a focused history and physical exam of the patient
PC8. Establish airway in patient with respiratory difficulties
PC9. Contact Dispatch and Medical Control for choosing nebulizer therapy
PC10. Understand the various types of Metered Dose Inhalers including:
a. Preventil
b. Ventoiln
c. Alupent
d. Metaprel
e. Brethine
f. Albuterol
g. Metaproterenol
h. Terbutaline

PC11. Understand the contraindications and side effects for various types of **Metered Dose Inhalers**

Knowledge and Unders	standing (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. Relevant legislation, standards, policies, and procedures followed by the hospital
B. Technical Knowledge	The user/Individual on the job needs to know and understand: KB1. The anatomical components of the upper airway including: a. Nasopharynx b. Nasal air passage c. Pharynx d. Mouth e. Oropharynx f. Epiglottis KB2. The anatomical components of the lower airway including: a. Larynx b. Trachea c. Alveoli d. Bronchi e. Carina f. Diaphragm KB3. The characteristics of normal breathing KB4. The signs of abnormal breathing including: a. Dyspnoea b. Upper airway obstruction c. Acute pulmonary oedema d. Chronic obstructive pulmonary disease

/N <u>2318</u>	Manage respiratory emergency
	e. Bronchitis
	f. Emphysema
	g. Pneumothorax
	h. Asthma
	i. Pneumonia
	j. Pleural effusion
	k. Pulmonary embolism
	I. Hyperventilation
	KB5. The characteristics of abnormal breath sounds
	KB6. The characteristics of irregular breathing patterns
	KB7. How to complete a focused history and physical exam of the patient
	KB8. How to establish airway in patient with respiratory difficulties
	KB9. How to contact Dispatch and Medical Control for choosing nebulizer therapy
	KB10. The various types of Metered Dose Inhalers including:
	a. Preventil
	b. Ventoiln
	c. Alupent
	d. Metaprel
	g. Metaproterenol
	h. Terbutaline
	KB11. The contraindications and side effects for various types of Metered Dose
	Inhalers
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA1. Share documents, reports, task lists, and schedules with co-workers
	SA2. Record daily activities
	SA3. Share sharp, concise and to the point report with the provider institute
	physician
	SA4. Complete medical history, PCR and applicable transport form
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospitalSA6. Produce information which may include technical material that is appropriate
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital SA6. Produce information which may include technical material that is appropriate for the intended audience
	 SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital SA6. Produce information which may include technical material that is appropriate for the intended audience Reading Skills
	 SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital SA6. Produce information which may include technical material that is appropriate for the intended audience Reading Skills The user/individual on the job needs to know and understand how to:
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital SA6. Produce information which may include technical material that is appropriate for the intended audience Reading Skills The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital SA6. Produce information which may include technical material that is appropriate for the intended audience Reading Skills The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies SA8. Keep abreast with the latest knowledge by reading internal communications
	 SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital SA6. Produce information which may include technical material that is appropriate for the intended audience Reading Skills The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies SA8. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the hospital SA6. Produce information which may include technical material that is appropriate for the intended audience Reading Skills The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies SA8. Keep abreast with the latest knowledge by reading internal communications

2318	Manage respiratory emergency SA12. Understand and interpret written material, including technical material, rules
	regulations, instructions, reports, charts, graphs, or tables
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA13. Interact with the patient
	SA14. Give clear instructions to the patient
	SA15. Shout assertively in case the patient does not respond
	SA16. Collect all necessary information regarding the patient's condition, address
	SA17. Avoid using jargon, slang or acronyms when communicating with a patient
	SA18. Communicate with other people around the patient and give them clear
	instructions around their safety
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Make decisions pertaining to refusal of treatment
	SB2. Act decisively by balancing protocols and emergency at hand
	SB3. Manage situations where minors, unconscious or self-harming patients are
	involved
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB4. How to plan and organise activities that are assigned to him/her
	SB5. How to quickly think and refer to information about the hospitals in the vicinity
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB6. Communicate effectively with patients and their family, physicians, and other
	members of the health care team
	SB7. Maintain patient confidentiality
	SB8. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to:
	SB9. Take into account a number of factors to solve the problem, such as whether
	one or two paramedics are required and whether the patient can move at all on
	his or her own
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB10. Analyse the impact of musculoskeletal injuries and provide the medical
	care
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB11. Analyse, evaluate and apply the information gathered from observation,
	experience, reasoning, or communication to act efficiently

Manage respiratory emergency

NOS Code	HSS/N2318		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage severe abdominal pain

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for dealing with a patient experiencing severe abdominal pain.

HSS/N		Manage severe abdominal pain
	Unit Code	HSS/N2319
	Unit Title	
arc	(Tack)	Manage severe abdominal pain
Standard	Description	This OS unit is about assessing the symptoms of a patient with severe abdominal pain
ar		and providing emergency treatment.
	Casera	
lal	Scope	 This unit/task covers the following: Rendering basic medical care to a patient experiencing severe abdominal pain
. <u>.</u>		• Rendering basic medical care to a patient experiencing severe abdominal pain
at		
ccupational	Performance Criteria(P	C) w.r.t. the Scope
	Element	Performance Criteria
National	Rendering basic	To be competent, the user/individual on the job must be able to:
	medical care to a	PC1. Recognise the anatomical components of the abdomen and their functions
lat	patient experiencing	including:
Z	severe abdominal	a. Left Upper Quadrant
	pain	 Most of the stomach
		o Spleen
		o Pancreas
		o Large intestine
		o Small intestine
		 Left kidney (upper portion)
		b. Right Upper Quadrant
		o Liver
		o Gallbladder
		 Part of the large intestine
		 Right kidney (upper portion)
		C - O Small intestine
		c. Right Lower Quadrant
		o Appendix
		 Large intestine
		 Female reproductive organs
		 Small intestine
		 Right kidney (lower portion)
		 Right ureter
		 Right ovary & fallopian tube
		d. Left Lower Quadrant
		 Large intestine
		 Small intestine
		 Left kidney (lower portion)
		o Left ureter
		o Left ovary
		 Left fallopian tube
		e. Midlinestructures

Manage severe abdominal pain
 Small intestine
o Urinary bladder
o Uterus
PC2. Recognise the symptoms and cause of visceral pain PC3. Recognise the symptoms and causes of parietal pain
 PC4. Recognise the symptoms and possible causes of referred pain including: a. Right shoulder (or neck, jaw, scapula) – possible irritation of
the diaphragm (usually on the right); gallstone; subphrenic absess; free abdominal blood
b. Left shoulder (or neck, jaw, scapula) – possible irritation of the
diaphragm (usually on the left); ruptured spleen; pancreatic disease or
cancer; subphrenic absess; abdominal blood c. Midline, back pain – aortic aneurysm or dissection; pancreatitis,
c. Midline, back pain – aortic aneurysm or dissection; pancreatitis, pancreatic cancer, kidney stone
 d. Mid-abdominal pain – small bowel irritation, gastroenteritis, early appendicitis e. Lower abdominal pain – diverticular disease (herniations of the mucos and submucosa of the intestines), Crohn's disease (a type of inflammatory bowel disease), ucerative colitis f. Sacrum pain – perirectal abscess, rectal disease g. Epigastrium pain – peptic, duodenal ulcer; gallstone, hepatitis, pancreatitis, angina pectoris
 h. Testicular pain – renal colic; appendicitis PC5. Complete a focused history and physical exam of the patient including: a. Visual inspection
b. Auscultating the abdomen
c. Palpating the abdomen
 PC6. Establish airway in patient PC7. Place patient in position of comfort PC8. Calm and reassure the patient PC9. Look for signs of hypoperfusion PC10. Recognise possible diagnoses for abdominal pain PC11. State the treatment for managing various causes of abdominal pain PC12. Recognise potential diagnoses which imply the condition of the patient may deteriorate and highlight the need for frequent reassessment and advanced life support interventions PC13. Alert the Emergency Centre/ Healthcare provider in advance of a priority case (when required)

319	Manage severe abdominal pain
Knowledge and Unders	standing (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. Relevant legislation, standards, policies, and procedures followed by the hospital
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. The symptoms and causes of visceral pain KB2. The symptoms and possible causes of referred pain including: a. Right shoulder (or neck, jaw, scapula) – possible irritation of the diaphragm (usually on the right); gallstone; subphrenic absess; free abdominal blood b. Left shoulder (or neck, jaw, scapula) – possible irritation of the diaphragm (usually on the left); ruptured spleen; pancreatic disease or cancer; subphrenic absess; abdominal blood c. Midline, back pain – aortic aneurysm or dissection; pancreatic disease or cancer, kidney stone d. Mid-abdominal pain – small bowel haration, gastroenteritis, early appendicitis e. Lower abdominal pain – diverticular disease (herniations of the mucosa and submucosa of the intestines), Crohn's disease (a type of inflammatory bowel disease), ulcerative colitis f. Sacrum pain – perirectal abscess, rectal disease g. Epigastrium pain – peptic, duodenal ulcer; gallstone, hepatitis, pancreatitis, angina pectoris h. Testicular pain – renal colic; appendicitis KB4. How to complete a focused history and physical exam of the patient including: a. Visual inspection b. Auscultating the abdomen c. Palpating the abdomen KB5. How to calm and reassure the patient KB6. How to place patient in position of comfort KB7. How to calm and reassure the patient KB8. How to calm and reassure the patient KB1. The potential diagnoses which imply the condition of the patient may deteriorate and highlight the need for frequent reassessment and advanced life support interventions KB12. How and when to alert the Emergency Centre/ Healthcare provider in advance of a priority case (when required)

HSS/N		Manage severe abdominal pain
	Skills (S)	
	A. Core Skills/	Writing Skills
	Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Share documents, reports, task lists, and schedules with co-workers
		SA2. Record daily activities SA3. Share sharp, concise and to the point report with the provider institute physician
		SA4. Complete medical history, PCR and applicable transport form SA5. Facilitate form filling in the allocated hospital once the patient reaches the
		hospital SA6. Produce information which may include technical material that is appropriate
		for the intended audience
		Reading Skills
		The user/individual on the job needs to know and understand how to:
		SA7. Read about changes in legislations and organisational policies
		SA8. Keep abreast with the latest knowledge by reading internal communications
		and legal framework changes related to roles and responsibilities SA9. Read latest clinical regulations shared by the medical officer
		SA10. Read the list of hospitals in the major accident or emergency prone locations
		SA11. Read about upgraded facilities available in existing hospitals
		SA12. Understand and interpret written material, including technical material, rules,
		regulations, instructions, reports, charts, graphs, or tables
		Oral Communication (Listening and Speaking skills)
		The user/individual on the job needs to know and understand how to: SA13. Interact with the patient SA14. Give clear instructions to the patient SA15. Shout assertively in case the patient does not respond SA16. Collect all necessary information regarding the patient's condition, address SA17. Avoid using jargon, slang or acronyms when communicating with a patient SA18. Communicate with other people around the patient and give them clear
	B. Professional Skills	instructions around their safety Decision Making
	b. Professionarskins	The user/individual on the job needs to know and understand how to: SB1. Make decisions pertaining to refusal of treatment SB2. Act decisively by balancing protocols and emergency at hand SB3. Manage situations where minors, unconscious or self-harming patients are involved
		Plan and Organize
		The user/individual on the job needs to know and understand:
		SB4. How to plan and organise activities that are assigned to him/her
		SB5. How to quickly think and refer to information about the hospitals in the vicinity
		Customer Centricity
		The user/individual on the job needs to know and understand how to:
		SB6. Communicate effectively with patients and their family, physicians, and other members of the health care team

HSS/N2319 Manage severe abdominal pain SB7. Maintain patient confidentiality SB8. Respect the rights of the patient(s) Problem Solving The user/individual on the job needs to: SB9. Take into account a number of factors to solve the problem, such as whether one or two paramedics are required and whether the patient can move at all on his or her own AnalyticalThinking

The user/individual on the job needs to know and understand how to: SB10. Analyse the impact of musculoskeletal injuries and provide the medical care Critical Thinking

The user/individual on the job needs to know and understand how to: SB11. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently

NOS Version Control

NOS Code		HSS/N2319	the second second
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

99 | Page

Manage mass casualty incident

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for managing a mass casualty incident.

	s casualty incident
Unit Code HSS/N2320	
Unit Title	
(Tack) Manage mass casualty	
mass casualty incident.	e management and treatment of emergencies related to a
Scope This unit/task covers th	-
	type of mass casualty incident , Setting up separate functional
	e Managing initial triage, patient extraction and secondary
triage , Coordir	ating with other first responder teams
Performance Criteria(PC) w.r.t. the Scope	
Element Performance Criteria	
	ser/individual on the job must be able to:
of mass casualty PC1. Establish an Incide	nt Management Structure on arrival at the scene
incident , Setting up including:	
and the first state of the second state of the	Incident Commander to manage the incident
	nmander, designating Triage Team(s), Treatment
Managing initial Team(s), and a triage, patient	Transport Officer
	eas for treatment, triage and transport
	triage of patients by using the START triage model for adult
	riage for paediatric parients and the SMART triage
other first responder tagging system	
Name of Control of Con	ersonal protective equipment while conducting initial
triage	
	ality of patient using colour coded tags
those with minor injuri	l and/or slightly injured victims to the triage area set up for
	with minor injuries for changes in their condition
	airway and stop uncontrolled bleeding
PC9. Extract patients fr	om the casualty area based on initial triage to designated
triage and treatment a	
	ke cots and litters for extraction where required
	is extracted to the triage and treatment areas Int and deliver patients to transport area
PC12. Provide treatment PC13. Transport patien	
	facilities in advance of possible arrival of multiple patients
Knowledge and Understanding (K)	
	the job needs to know and understand:
Context	npetence, authority and knowledge in relation to the
(Knowledge of the	-
	onse for emergency situations within one's scope of practice on, standards, policies, and procedures followed by the hospital
organization and	th provider for support in order to deliver and assist providers.
ite muse second a)	cance of each procedure in patient management
KA6. Employee safety p	
	g procedures followed by the healthcare provider in managing

	Manage mass casualty incident mass casualty incidents
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. How to establish an Incident Management Structure on arrival at the scene
	including:
	a. Designating an Incident Commander to manage the incident
	b. As Incident Commander, designating Triage Team(s), Treatment
	Team(s), and a Transport Officer
	KB2. How to set up separate areas for treatment, triage and transport
	KB3. How to conduct an initial triage of patients by using the START triage model for
	adult patients, JumpSTART Triage for paediatric patients and the SMART triage
	tagging system
	KB4. How to use appropriate personal protective equipment while conducting initia
	triage
	KB5. How to tag severity/ criticality of patient using colour coded tags
	KB6. How to direct non-injured and/or slightly injured victims to the triage area set
	up for those with minor injuries
	KB7. How to monitor patients with minor injuries for changes in their condition
	KB8. Maintain an open airway and stop uncontrolled bleeding
	KB9. How to extract patients from the casualty area based on initial triage to
	designated triage and treatment areas
	KB10. How to use equipment like cots and litters for extraction where required
	KB11. How to re-triage patients extracted to the triage and treatment areas
	KB12. How to provide treatment and deliver patients to transport area
	KB13. How to transport patients to healthcare facility
	KB14. How to complete a Pre-Hospital Care report for patients in a mass casualty
	incident
	KB15. How to alert healthcare provider facilities in advance of a mass casualty
	incident and possible arrival of multiple patients
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA1. Share documents, reports, task lists, and schedules with co-workers
	SA2. Record daily activities
	SA3. Share sharp, concise and to the point report with the provider institute physici
	SA4. Complete medical history, PCR and applicable transport form
	SA4. Complete medical history, PCR and applicable transport form
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the Hospital
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the Hospital SA6. Produce information which may include technical material that is appropriate
	 SA5. Facilitate form filling in the allocated hospital once the patient reaches the Hospital SA6. Produce information which may include technical material that is appropriate the intended audience
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the Hospital SA6. Produce information which may include technical material that is appropriate t
	 SA5. Facilitate form filling in the allocated hospital once the patient reaches the Hospital SA6. Produce information which may include technical material that is appropriate the intended audience
	 SA5. Facilitate form filling in the allocated hospital once the patient reaches the Hospital SA6. Produce information which may include technical material that is appropriate the intended audience Reading Skills
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the Hospital SA6. Produce information which may include technical material that is appropriate the intended audience Reading Skills The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies
	 SA5. Facilitate form filling in the allocated hospital once the patient reaches the Hospital SA6. Produce information which may include technical material that is appropriate the intended audience Reading Skills The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies SA8. Keep abreast with the latest knowledge by reading internal communications
	 SA5. Facilitate form filling in the allocated hospital once the patient reaches the Hospital SA6. Produce information which may include technical material that is appropriate the intended audience Reading Skills The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies SA8. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities
	 SA5. Facilitate form filling in the allocated hospital once the patient reaches the Hospital SA6. Produce information which may include technical material that is appropriate the intended audience Reading Skills The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies SA8. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities SA9. Read latest clinical regulations shared by the medical officer
	 SA5. Facilitate form filling in the allocated hospital once the patient reaches the Hospital SA6. Produce information which may include technical material that is appropriate f the intended audience Reading Skills The user/individual on the job needs to know and understand how to: SA7. Read about changes in legislations and organisational policies SA8. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities

2320	Manage mass casualty incident SA12. Understand and interpret written material, including technical material, rules,
	regulations, instructions, reports, charts, graphs, or tables
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA13. Interact with the patient
	SA14. Give clear instructions to the patient
	SA15. Shout assertively in case the patient does not respond
	SA16. Collect all necessary information regarding the patient's condition, address
	SA17. Avoid using jargon, slang or acronyms when communicating with a patient
	SA18. Communicate with other people around the patient and give them clear
	instructions around their safety
D. Drofossional Chille	SA19. Communicate clearly with other emergency response agencies if required
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Make decisions pertaining to the concerned area of work in relation to job role
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB2. How to plan and organise activities that are assigned to him/her
	SB3. How to control any aggression by the patient or the patient relatives
	SB4. How to ensure there is minimum gap in the arrival time of the medical team a
	allocation of the patient to a respective triage level
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB5. Communicate effectively with patients and their family, physicians, and other
	members of the health care team
	SB6. Maintain patient confidentiality
	SB7. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB8. Think through the problem, evaluate the possible solution(s) and suggest the
	optimum /best possible solution(s)
	SB9. Identify immediate or temporary solutions to resolve delays
	AnalyticalThinking
	The user/individual on the job needs to:
	SB10. Analyse the situation and carry out the required procedures
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB11. Analyse, evaluate and apply the information gathered from observation,
	experience, reasoning, or communication to act efficiently.

Manage mass casualty incident

NOS Code	HSS/N2320		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Select the proper provider institute for transfer

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding, skills required of an EMT to allocate the patient to the appropriate medical facility

Unit Code	HSS/N2321
Unit Title	
(Tack)	Select the proper provider institute for transfer
Description	This OS unit is about the steps involved in allocation of the patient to the appropriate medical facility It provides key points to be addressed to balance the availability of th appropriate medical facility, the ability of the patient to pay for the medical service and the health of the patient
Scope	 This unit/task covers the following: Allocating the patient to the appropriate medical facility , Identifying the kin of treatment required based on the severity of the damage, risks and medic history of the patient
Performance Criteria(PC) w.r.t. the Scope
Element	Performance Criteria
Allocating the patient to the appropriate medical facility , Identifying the kind of treatment required based on the severity of the damage, risks and medical history of the patient	To be competent, the user/individual on the job must be able to: PC1. Explain to the patient about his role and the reason for selecting a particular health provider PC2. Consolidate complete medical history of the patient with the severity of the damage and impending risk in terms of time and the kind of treatment required PC3. Allocate patient to the nearest provider institute PC4. Base the allocation on the kind of care required namely primary, secondary or tertiary care centres PC5. Make sure that the selection of the institute is in adherence with the legal regulation PC6. Obtain guidance from medical officer for selection of proper provider institute PC7. Provide pre-arrival information to the receiving hospital PC8. Obtain guidance of medical officer when ambulance needed to be stopped enroute (e.g. during emergency child birth)
Knowledge and Under	
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. Relevant legislation, standards, policies, and procedures followed in the hospital KA2. The healthcare facility mapping KA3. The services-availability mapping at each facility KA4. The resource availability and specialisation for each facility KA5. The laws and regulations to be adhered to allocate a hospital to the patient KA6. The categories of hospitals and what kind of services the hospitals provide KA7. The hospitals available in the area and the facility available at each of the Hospitals KA8. The kind of monetary resources the patient would have to invest in each of the hospitals KA9. The basic facilities to be available in a hospital in case of very backward or remote regions
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. How to assess and select the best healthcare facility for the patient KB2. The procedure of hospital allocation starting from assessment of the patient's

	medical condition, consolidation of the complete information related to
	hospitals, directions from the medical officer and then arrangement of transport
	to the allocated medical facility
	KB3. The risks involved in the process of allocating a hospital to the patient and step
	to mitigate risks
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA1. Record daily activities
	SA2. Share sharp, concise and to the point report with the provider institute physicia
	SA3. Complete medical history, PCR and applicable transport form
	SA4. Facilitate form filling in the allocated hospital once the patient reaches the
	hospital
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA5. Read about changes in legislations and organisational policies
	SA6. Keep abreast with the latest knowledge by reading internal communications an
	legal framework changes related to roles and responsibilities
	SA7. Read on latest clinical regulations as shared by the medical officer
	SA8. Read on the list of hospitals in the major accident or emergency prone location
	SA9. Read on upgraded facilities available in existing hospitals
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA10. Interact with the patient
	SA11. Collect all necessary information regarding the patient's condition, address
	SA12. Avoid using jargon, slang or acronyms when communicating with a patient
	SA13. Communicate with other people around the patient and give them clear
	instructions around their safety
	SA14. Communicate clearly with other emergency response agencies if required
	SA15. Explain to the patient and family the hospital allocation details especially the
	government and private hospital differentiation
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Make decisions on the appropriate medical facility for each patient
	SB2. Act decisively by balancing protocols and emergency at hand
	Plan and Organize
	The user/individual on the job needs to know and understand how to:
	SB3. Plan and organise activities that are assigned to him/her
	SB4. Quickly think and refer to information about the hospitals in the vicinity
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB5. Communicate effectively with patients and their family, physicians, and other
	members of the health care team
	SB6. Maintain patient confidentiality
	SB7. Respect the rights of the patient(s)

HSS/N2321	Select the proper provider institute for transfer
	Problem Solving
	SB8. Analyse available data and decide the best option of medical service provider for every patient
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB9. Analyse the situation and function effectively to accomplish allocation of an appropriate medical facility to the patient
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB10. Analyse, evaluate and apply the information gathered from observation,
	experience, reasoning, or communication to act efficiently

Transport patient to the provider institute

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding, skills required of an EMT to transport the patient by an appropriate means based on the emergency, weather conditions, patient's history and economic status

Transport patient to the provider institute

HSS/N2322

1	Unit Code	HSS/N2322
	Unit Title	
	(Tack)	Transport patient to the provider institute
	Description	This OS unit is about the standardised procedures involved in rendering medical
		service to a patient by transporting the patient by appropriate means, based on the
		emergency, weather conditions, patient's history and economic status It also includes
		the physical steps related to patient transport from the emergency site to the
		transport
	Scope	This unit/task covers the following:
		• Transporting patient by appropriate means, keeping in mind the emergency,
		weather conditions and availability of the transport , Treating immediate life
		threatening conditions using external devices available in the ambulances
	Performance Criteria(P	C) w.r.t. the Scope
	Element	Performance Criteria
	Transporting patient	To be competent, the user/individual on the job must be able to:
	by appropriate	PC1. Adhere fully to the rules and regulations related to the usage of ground and air
	means, keeping in	transport
	mind the emergency,	PC2. Adhere fully to the steps involved in treating and transporting the patient
	weather conditions	PC3. Positively manage situations where transport is a problem
	and availability of the	PC4. Allocate the means of transport keeping in mind the emergency, weather
	transport, Treating	conditions and availability of transport 🛛 🧐
	immediate life	PC5. Adhere fully to procedures once the patient reaches the hospital
	threatening	PC6. Use correct medication and equipment for treatment of immediate threats to
	conditions using	life
	external devices	
	available in the	
	ambulances	
	Knowledge and Unders	tanding (K)
	A. Organizational	The user/individual on the job needs to know and understand:
	Context	KA1. The procedures, rules and regulations involved in using ground and air transport
	(Knowledge of the	KA2. The legislation and regulations governing choice of transport
	company/	KA3. Relevant procedures and regulations governing situations where patients cannot
	organization and	or do not give permission for transport
	-	
	its processes)	
	B. Technical	The user/individual on the job needs to know and understand:
	Knowledge	KB1. How to assess whether the emergency is of a life threatening nature and will
		require immediate transport or could it be done within the performance
		criterion or could it be further be done as per the availability of transport
		KB2. The importance of the consent of the patient or the family members for the
		transport procedure required for the patient to be transported
		KB3. How to monitor the patient during the transit and what kind of monitoring
		would the patient require
		KB4. How to assess whether the patient is able to travel long distance
		KB5. The kind and amount of resources required to transport the patient
		KB6. The procedure of taking the modical officer's consent before calling for

2322	Transport patient to the provider institute
	transport KB7. The procedure of handover of the patient to the medical officer with all the relevant paperwork related to patient's medical history and regulatory work KB8. The procedures involved in case of specific and different emergency transport KB9. The laws and regulations related to patient transport KB10. How to manage cases where the patient is not giving consent to be transporter KB11. How to complete documentation of all the transport related paperwork KB12. The treatment of immediate life threats using external devices available in the BLS ambulances and interventions like definitive airway, intravenous fluids and medications, interpretation of ECGs and Defibrillators
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Record daily activities SA2. Share sharp, concise and to the point report with the provider institute physician SA3. Completion of medical history, PCR and applicable transport form SA4. Facilitate form filling in the allocated hospital once the patient reaches the hospital Reading Skills
	The user/individual on the job needs to know and understand how to: SA5. Read about changes in legislations and organisational policies SA6. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities SA7. Read on latest clinical regulations as shared by the medical officer SA8. Read on the list of hospitals in the major accident or emergency prone locations SA9. Read on upgraded facilities available in existing hospitals
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA10. Interact with the patient SA11. Give clear instructions to the patient SA12. Collect all necessary information regarding the patient's condition, address SA13. Avoid using jargon, slang or acronyms when communicating with a patient SA14. Communicate with other people around the patient and give them clear instructions around their safety SA15. Communicate clearly with other emergency response agencies if required
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Act decisively by balancing protocols and emergency at had SB2. Manage situations where minors, unconscious or self-harming patients are involved
	Plan and Organize
	The user/individual on the job needs to know and understand how to: SB3. Plan and organise activities that are assigned to him/her SB4. Quickly think and refer to information about the hospitals in the vicinity

Customer Centricity
The user/individual on the job needs to know and understand how to:
SB5. Communicate effectively with patients and their family, physicians, and other
members of the health care team
SB6. Maintain patient confidentiality
SB7. Respect the rights of the patient(s)
Problem Solving
The user/individual on the job needs to:
SB8. Adjust their transporting techniques to move the patient to the ambulance as
per the requirement
AnalyticalThinking
The user/individual on the job needs to know and understand how to:
SB9. Analyse the situation and function effectively to accomplish the transport of patient
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB10. Analyse, evaluate and apply the information gathered from observation,
experience, reasoning, or communication to act efficiently

NOS Code	~	HSS/N2322	to make
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage patient handover to the provider institute

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding, skills required of an EMT to hand over the patient to the medical staff and brief the hospital staff

Unit Code	HSS/N2323		
Unit Title			
(Tack)	Manage patient handover to the provider insitute		
Description	This OS unit is about the completion of Patient Care Medical Report (PCR), briefing		
•	on the condition and handover of the patients to the medical staff		
Scope	This unit/task covers the following:		
•	 Providing a verbal report of the patient(s) to the medical staff , Completing 		
	the Patient Care Medical Report (PCR) and handing it over to the medical st		
	, Discussing initial findings with the medical staff		
	, Discussing initial mangs with the medical stan		
Performance Criteria	(PC) w.r.t. the Scope		
Element	Performance Criteria		
Providing a verbal	To be competent, the user/individual on the job must be able to:		
report of the	PC1. Provide a verbal report to the medical staff on the condition of the patient and		
patient(s) to the	initial findings		
medical staff ,	PC2. Complete the Patient Care Report (PCR) and hand it over to the medical staff		
Completing the	PC3. Hand over the consent form signed by the patient or a relative		
Patient Care Medical			
Report (PCR) and	the second states and		
handing it over to the			
medical staff,			
Discussing			
initial findings with			
the medical staff			
Knowledge and Understanding (K)			
A. Organizational	The user/individual on the job needs to know and understand:		
Context	KA1. The up-to-date process for patient handover		
(Knowledge of the	KA2. Codes used in the hospital for all emergency situations		
company /	KA3. Relevant legislation, standards, policies, and procedures followed in the hospit		
organization and	KA4. How to engage with the medical officer for support in case the situation is		
its processes)	beyond one's competence		
1000000000	KA5. Role and importance of the EMT in supporting hospital operations		
	KA6. Protocol as per designed by the state or EMS providers		
	KA7. The use of the SBAR (Situation, Background, Assessment, and Recommendatio		
P. Technicel	technique (WHO recommended) during patient handover communication The user/individual on the job needs to know and understand:		
B. Technical			
Knowledge	KB1. The importance of being alert to health, safety, and security at the handover institute		
	KB2. The content of handover including clinical notes, their medical history and any		
	treatment administered		
	KB3. How to provide a verbal briefing on the patient's condition to hospital staff		
	KB4. How to use the available tools (i.e. Electronic systems, proformas)		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills			
	The user/individual on the job needs to know and understand how to:		
	SA1. Record daily activities		
	SA2. Share sharp, concise and to the point report with the physician		

	SA3. Completion of medical history, PCR and applicable transport and transfer forms
	ReadingSkills
	The user/individual on the job needs to know and understand how to:
	SA4. Read about changes in legislations and organisational policies
	SA5. Keep abreast with the latest knowledge by reading internal communications an
	legal framework changes related to roles and responsibilities
	SA6. Read on latest clinical regulations as shared by the medical officer
	SA7. Read on the list of hospitals in the major accident or emergency prone location
	SA8. Read on upgraded facilities available in existing hospitals
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA9. Engage with the patient(s) and relatives in the ambulance to collect useful
	information
	SA10. Communicate with other people around the patient(s) and give them clear
	instructions around their safety
	SA11. Avoid using jargon, slang or acronyms when communicating with a patient(s)
	SA12. Interact effectively with the patient(s), relatives and bystanders who are in
	stressfulsituations
B. Professional Skills	Decision Making
	Not applicable
	Plan and Organiza
	Plan and Organize
	The user/individual on the job needs to know and understand how to:
	SB1. Plan and organise activities that are assigned to the EMT
	SB2. Quickly think and refer to information about the hospitals in the vicinity
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB3. Communicate effectively with physicians, and other members of the health car
	team
	SB4. Maintain patient confidentiality
	SB5. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB6. Identify immediate or temporary solutions to resolve delays
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB7. Analyse the situation and function effectively to accomplish patient handover in
	a best possible way
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB8. Analyse, evaluate and apply the information gathered from observation,
	experience, reasoning, or communication to act efficiently

Manage patient handover to the provider institute

NOS Code	HSS/N2323		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage diabetes emergency

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for managing a diabetes emergency.

Manage diabetes emergency

Unit Code HSS/N2324 **Unit Title** Manage diabetes emergency Vational Occupational <u>Standar</u> Description This OS unit is about management and treatment of a diabetes emergency. Scope This unit/task covers the following: Identifying a patient with a history of diabetes and providing treatment Performance Criteria(PC) w.r.t. the Scope Element **Performance Criteria Identifying a patient** To be competent, the user/individual on the job must be able to: with a history of PC1. Identify the patient taking diabetic medications and the implications of a diabetes and diabetes history providing treatment PC2. Perform the steps in the emergency medical care of the patient taking diabetic medicine with a history of diabetes PC3. Establish the relationship between airway management and the patient with altered mental status PC4. Recognize the generic and trade names, medication forms, dose, administration, action, and contraindications for oral glucose PC5. Evaluate the need for medical direction in the emergency medical care of the diabetic patient Knowledge and Understanding (K) The user/individual on the job needs to know and understand: A. Organizational KA1. Appropriate response for emergency situations within one's scope of practice Context KA2. Relevant legislation, standards, policies, and procedures followed by the hospital (Knowledge of the KA3. How to engage with provider for support in order to deliver and assist providers. company/ KA4. What is the significance of each procedure in patient management organization and KA5. Employee safety policy its processes) **B. Technical** The user/individual on the job needs to know and understand: Knowledge KB1. Steps in emergency care for the patient with a history of diabetes and diabetic medication KB2. The various possible types of diabetic emergencies KB3. The rationale for administering oral glucose KB4. The steps in the administration of oral glucose KB5. The process for assessment and documentation of patient response to oral glucose. KB6. How to complete a pre-hospital care report for patients with diabetic emergencies KB7. How to assess and document patient response Skills (S) A. Core Skills/ Writing Skills **Generic Skills** The user/individual on the job needs to know and understand how to: SA1. Share documents, reports, task lists, and schedules with co-workers SA2. Record daily activities SA3. Share sharp, concise and to the point report with the provider institute physician SA4. Complete medical history, PCR and applicable transport form

2324	Manage diabetes emergency
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the
	hospital
	SA6. Produce information which may include technical material that is appropriate fo
	the intended audience
	ReadingSkills
	The user/individual on the job needs to know and understand how to:
	SA7. Read about changes in legislations and organisational policies
	SA8. Keep abreast with the latest knowledge by reading internal communications
	and legal framework changes related to roles and responsibilities
	SA9. Read latest clinical regulations shared by the medical officer
	SA10. Read the list of hospitals in the major accident or emergency prone locations.
	SA11. Read about upgraded facilities available in existing hospitals
	SA12. Understand and interpret written material, including technical material, rules,
	regulations, instructions, reports, charts, graphs, or tables
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA13. Interact with the patient
	SA14. Give clear instructions to the patient
	SA15. Shout assertively in case the patient does not respond
	SA16. Collect all necessary information regarding the patient's condition, address
	SA17. Avoid using jargon, slang or acronyms when communicating with a patient
	SA18. Communicate with other people around the patient and give them clear
	instructions around their safety
	SA19. Communicate clearly with other emergency response agencies if required
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Make decisions pertaining to the concerned area of work in relation to job role
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB2. How to plan and organise activities that are assigned to him/her
	SB3. How to control any aggression by the patient or the patient relatives
	SB4. How to ensure there is minimum gap in the arrival time of the medical team and
	allocation of the patient to a respective triage level
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB5. Communicate effectively with patients and their family, physicians, and other
	members of the health care team
	SB6. Maintain patient confidentiality
	SB7. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB8. Think through the problem, evaluate the possible solution(s) and suggest the
	optimum /best possible solution(s)

HSS/N2324 Manage diabetes emergency			
	AnalyticalThinking		
	The user/individual on the job needs to:		
	SB10. Analyse the situation and carry out the required procedures		
	Critical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB11. Analyse, evaluate and apply the information gathered from observation,		
	experience, reasoning, or communication to act efficiently.		

NOS Code	T.A	HSS/N2324		
Credits (NSQF)	TBD	Version number	1.0	
Industry	Health	Drafted on	12/05/13	
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13	
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16	
,			and and	

the skill lar

HSS/N2325

Manage advanced venous access and administration of medications

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an EMT for safely and precisely accessing the venous circulation and administering medications.

Unit Code	HSS/N2325		
Unit Title			
(Tack)	_ Manage advanced venous access and administration of medications		
Description	This OS unit is about safely and precisely accessing the venous circulation and		
	administering medications.		
Scope	This unit/task covers the following:		
	Accessing the venous circulation , Administering medications under		
	supervision of a registered Medical Practitioner		
Performance Criteria	PC) w.r.t. the Scope		
Element	Performance Criteria		
Accessing the venous	To be competent, the user/individual on the job must be able to:		
circulation,	PC1. Recognise the specific anatomy and physiology pertinent to medication		
Administering	administration		
medicationsunder	PC1. Differentiate temperature readings between the Centigrade and Fahrenheit		
supervision	scales		
of a registered	PC2. Discuss formulas as a basis for performing drug calculations		
Medical Practitioner	PC3. Calculate oral and parenteral drug dosages for all emergency medications		
	administered to adults, infants and children		
	PC4. Calculate intravenous infusion rates for adults, infants, and children		
	PC5. Discuss legal aspects affecting medication administration		
	PC6. Discuss medical asepsis and the differences between clean and sterile		
	techniques		
	PC7. Describe use of antiseptics and disinfectants		
	PC8. Describe the use of universal precautions and body substance isolation (BSI)		
	procedures when administering a medication		
	PC9. Describe the indications, equipment needed, techniques utilized,		
	precautions, and general principles of peripheral venous cannulation		
	PC10. Describe the indications, equipment needed, techniques utilized,		
	precautions, and general principles of intraosseous needle placement and		
	infusion		
	PC11. Describe the indications, equipment needed, techniques utilized,		
	precautions, and general principles of administering medications by the		
	inhalation route		
	PC12. Differentiate among the different dosage forms of oral medications		
	PC13. Describe the equipment needed and general principles of administering oral		
	medications		
	PC14. Describe the indications, equipment needed, techniques utilized,		
	precautions, and general principles of rectal medication administration		
	PC15. Describe the equipment needed, techniques utilized, complications, and gene		
	principles for the preparation and administration of parenteral medications		
	PC16. Differentiate among the different percutaneous routes of medication		
	administration		
	PC17. Differentiate among the different parenteral routes of medication		
	administration		
	PC18. Describe the purpose, equipment needed, techniques utilized,		
	complications, and general principles for		
	PC19. obtaining a blood sample		
	r ers. obtaining a blood sample		

HSS/N2325	Manage advanced venous access and administration of medications
	 PC20. Describe disposal of contaminated items and sharps PC21. Synthesize a pharmacologic management plan including medication administration PC22. Integrate pathophysiological principles of medication administration with patient management PC23. Comply with universal precautions and body substance isolation
Knowledge and Ur	derstanding (K)
A. Organizational Context (Knowledge of t company / organization an its processes)	KA3. What is the significance of each procedure in patient management KA4. Employee safety policy
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. How to achieve medical asepsis KB2. How to use universal precautions and body substance isolation (BSI) procedures during medication administration KB3. Process for cannulation of peripheral veins K44. Steps in intraosseous needle placement and infusion KB5. How to use clean technique during medication administration KB6. Administration of medications by the malation route under supervision of a registered Medical Practitioner K87. Administration of oral medications under supervision of a registered Medical Practitioner K88. How to perform rectal administration of medications under supervision of a registered Medical Practitioner K89. The preparation and administration of parenteral medications K810. The preparation and techniques for obtaining a blood'sample K811. Process for perfect disposal of contaminated items and sharps K812. Reasons for parenteral administration of medications K813. Equipment used in parenteral administration K815. General principles of IV medication administration K816. Steps in performing administration of medications into an established IV line under supervision of a registered Medical Practitioner K817. Steps in performing administration of medications by a heparin lock under supervision of a registered Medical Practitioner K818. Steps in changing to the next container of IV solution under supervision of a registered Medical Practitioner K819. Steps in administrating medication by a venous access device under supervision of a registered Medical Practitioner K820. General principles of administering an IV solution or medication administration via the intraosseous route K821. Steps in performing administration of medications by the intraosseous route under supervision of a registered Medical Practitioner K822. Potential complications which may occur while administering medication through different methods including: a. Phlebitis or infection

SS/N2325	Manage advanced venous access and administration of medications
	b. Air in tubing
	c. Extravasation
	d. Circulatory overload and pulmonary edema
	e. Allergic reaction
	f. Pulmonary embolism
	g. Failure to infuse properly
	h. Compartment syndrome
	i. Fracture
	j. Air embolism
	k. Failure to flush the intraosseous needle
	KB23. Precautions while administering medications through different methods under
	supervision of a registered Medical Practitioner
Skills (S)	
A. Core S	
Gener	ic Skills The user/ individual on the job needs to know and understand how to:
	SA1. Share documents, reports, task lists, and schedules with co-workers
	SA2. Record daily activities
	SA3. Share sharp, concise and to the point report with the provider institute physician
	SA4. Complete medical history, PCR and applicable transport form
	SA5. Facilitate form filling in the allocated hospital once the patient reaches the
	hospital
	SA6. Produce information which may include technical material that is appropriate for
	the intended audience
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA7. Read about changes in legislations and organisational policies
	SA8. Keep abreast with the latest knowledge by reading internal communications
	and legal framework changes related to roles and responsibilities
	SA9. Read latest clinical regulations shared by the medical officer
	SA10. Read the list of hospitals in the major accident or emergency prone locations.
	SA11. Read about upgraded facilities available in existing hospitals
	SA12. Understand and interpret written material, including technical material, rules,
	regulations, instructions, reports, charts, graphs, or tables
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA13. Interact with the patient
	SA14. Give clear instructions to the patient
	SA15. Shout assertively in case the patient does not respond
	SA16. Collect all necessary information regarding the patient's condition, address
	SA17. Avoid using jargon, slang or acronyms when communicating with a patient
	SA18. Communicate with other people around the patient and give them clear
	instructions around their safety
	SA19. Communicate clearly with other emergency response agencies if required
B. Profes	sional Skills Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Make decisions pertaining to the concerned area of work in relation to job role

Plan and Organize
The user/individual on the job needs to know and understand:
SB2. How to plan and organise activities that are assigned to him/her
SB3. How to control any aggression by the patient or the patient relatives
SB4. How to ensure there is minimum gap in the arrival time of the medical team and
allocation of the patient to a respective triage level
Customer Centricity
The user/individual on the job needs to know and understand how to:
SB5. Communicate effectively with patients and their family, physicians, and other
members of the health care team
SB6. Maintain patient confidentiality
SB7. Respect the rights of the patient(s)
Problem Solving
The user/individual on the job needs to know and understand how to:
SB8. Think through the problem, evaluate the possible solution(s) and suggest the
optimum /best possible solution(s)
SB9. Identify immediate or temporary solutions to resolve delays
Analytical Thinking
The user/individual on the job needs to:
SB10. Analyse the situation and carry out the required procedures
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB11. Analyse, evaluate and apply the information gathered from observation,
experience, reasoning, or communication to act efficiently.

Manage advanced venous access and administration of medications

NOS Code	HSS/N2325		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Manage critical care aeromedical and inter-facility transport

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding, skills required of an EMT to manage critical care aeromedical and inter-facility transport

Unit Code	HSS/N2326			
Unit Title				
(Tack)	Manage critical care aeromedical and inter-facility transport			
Description	This OS unit is about the standardised procedures involved in rendering critical car			
	aeromedical and inter-facility transport.			
Scope	This unit/task covers the following:			
	Transporting patient by appropriate means, keeping in mind the emerger			
	weather conditions and availability of the transport, Treating immediate			
	threatening conditions using external devices available			
Performance Criteria(PC) w.r.t. the Scope			
Element	Performance Criteria			
Transporting patient	To be competent, the user/individual on the job must be able to:			
byappropriate	PC1. Understand the role of the critical care inter-facility transport teams in the			
means, keeping in	patient care continuum			
mind the emergency, weather conditions	PC2. Understand the importance of providing the highest quality of care in a timely and safe manner			
and availability of the	PC3. Understand how the needs and characteristics of patients influence and drive			
transport, Treating	the competencies of critical care inter-facility transport professionals			
immediate life	PC4. Define and differentiate between the following			
threatening	a. Pre-hospital Emergency Medical Services			
conditions using	b. Inter-facility EMS transport			
external devices	c. Critical Care			
available	d. Critical Care Transport			
	PC5. Compare and contrast the role of critical care inter-facility transport with the			
	Emergency Medical Services pre-hospital system			
	PC6. Describe roles of team members in critical care inter-facility transport			
	PC7. Differentiate between critically ill trauma and medical patient transport			
	theories			
	a. Scoop and run			
	b. Stay and play/resuscitate			
	PC8. Describe safe transport techniques			
	PC9. Describe appropriate transport equipment necessary for various critical care			
	inter-facility transports			
	PC10. Describe the pertinent rules and regulations for critical care paramedics in			
	inter-facility transports			
	PC11. Describe the components needed to provide the highest quality of care duri critical care inter-facility transport			
	PC12. Describe the importance of initial stabilization of the patient prior to transp			
	PC13. Describe how disaster and mass casualty events will affect critical care			
	interfacility transport			
	PC14. Adhere fully to the steps involved in treating and transporting the patient			
	PC15. Positively manage situations where transport is a problem			
	PC16. Allocate the means of transport keeping in mind the emergency, weather			
	conditions and availability of transport			
	PC17. Adhere fully to procedures once the patient reaches the hospital			

	PC18. Use correct medication and equipment for treatment of immediate threats t life
Knowledge and Underst	
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. The procedures, rules and regulations involved in using ground and air transport KA2. The legislation and regulations governing choice of transport KA3. Relevant procedures and regulations governing situations where patients can or do not give permission for transport
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. How to assess whether the emergency is of a life threatening nature KB2. How to integrate pathophysiological principles and assessment findings to assi with the decision-making regarding air medical transport vs. ground transport KB3. The principles of Ground Transport Safety a. Vehicle checks b. Equipment checks c. Identify potential hazards during vehicle operations and ways to avoid or minimize them d. Safety equipment e. Ensure safety of passengers and patient during transport KB4. How to identify different classes of air path a. Fixed wing vs. rotor wing b. Pressurized vs. non-pressurized c. Twin vs. single-engine aircraft KB5. Weight considerations and aircraft performance KB6. Air medical transport safety principles a. Landing zone b. Communications c. Coordination KB7. Atmospheric composition of gases KB8. Baic gas laws a. Four basic variables i. Temperature ii. Mass iii. Volume iv. Pressure b. Boyle's law c. Dalton's law d. Charles' law g. Graham's law KB9. Flight stressors and interventions during air transport a. Berometic pressure d. Henry's law (B9. Flight stressors and interventions during air transport a. Barometric pressure d. Thermal regulation

N2326 N	Manage critical care aeromedical and inter-facility transport
	f. Noise and Vibration
	g. Fatigue
	h. Gravitation forces
	i. Dehydration
	KB10. How to define and identify the signs and symptoms of and list the treatments
	for the following in relationship to the air medical environment
	a. Barotrauma
	b. Barosinusitis
	c. Barodontalgia
	d. Barotitis media
	e. Decompression sickness
	KB11. How to identify the effects, causes and emergency procedures for rapid
	decompression
	KB12. How to identify differences in patient care and equipment considerations
	during transport
	KB13. How to compare and contrast patient preparation activities for air transport v
	groundtransport
	KB14. How to compare and contrast the benefits and limitations of air vs. ground
	transportation for critical care transport
	KB15. The importance of the consent of the patient or the family members for the
	transport procedure required for the patient to be transported
	KB16. The procedure of taking the medical officer's consent before calling for
	transport
	KB17. The procedure of handover of the patient to the medical officer with all the
	relevant paperwork related to patient's medical history and regulatory work
	KB18. The procedures involved in case of specific and different emergency transpor
	KB19. The laws and regulations related to patient transport
	KB20. How to manage cases where the patient is not giving consent to be transport
	KB21. How to complete documentation of all the transport related paperwork
	KB22. The treatment of immediate life threats using external devices available in the
	BLS ambulances and interventions like definitive airway, intravenous fluids and
	medications, interpretation of ECGs and Defibrillators
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA1. Record daily activities
	SA2. Share sharp, concise and to the point report with the provider institute physicia
	SA3. Completion of medical history, PCR and applicable transport form
	SA4. Facilitate form filling in the allocated hospital once the patient reaches the
	on the administration of the mining in the anotated hospital once the patient reaches the
	hospital Reading Skills
	hospital Reading Skills
	hospital Reading Skills The user/individual on the job needs to know and understand how to:
	hospital Reading Skills The user/individual on the job needs to know and understand how to: SA5. Read about changes in legislations and organisational policies
	hospital Reading Skills The user/individual on the job needs to know and understand how to: SA5. Read about changes in legislations and organisational policies SA6. Keep abreast with the latest knowledge by reading internal communications and
	hospital Reading Skills The user/individual on the job needs to know and understand how to: SA5. Read about changes in legislations and organisational policies SA6. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities
	hospital Reading Skills The user/individual on the job needs to know and understand how to: SA5. Read about changes in legislations and organisational policies SA6. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities SA7. Read on latest clinical regulations as shared by the medical officer
	hospital Reading Skills The user/individual on the job needs to know and understand how to: SA5. Read about changes in legislations and organisational policies SA6. Keep abreast with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities

	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA10. Interact with the patient SA11. Give clear instructions to the patient SA12. Collect all necessary information regarding the patient's condition, address SA13. Avoid using jargon, slang or acronyms when communicating with a patient SA14. Communicate with other people around the patient and give them clear instructions around their safety SA15. Communicate clearly with other emergency response agencies if required
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Act decisively by balancing protocols and emergency at had SB2. Manage situations where minors, unconscious or self-harming patients are involved
	Plan and Organize
	The user/individual on the job needs to know and understand how to: SB3. Plan and organise activities that are assigned to him/her SB4. Quickly think and refer to information about the hospitals in the vicinity Customer Centricity
	The user/individual on the job needs to know and understand how to: SB5. Communicate effectively with patients and their family, physicians, and other members of the health care team SB6. Maintain patient confidentiality SB7. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to: SB8. Adjust their transporting techniques to move the patient to the ambulance as per the requirement Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB9. Analyse the situation and function effectively to accomplish the transport of patient
	CriticalThinking
	The user/individual on the job needs to know and understand how to: SB10. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently

Manage critical care aeromedical and inter-facility transport

NOS Code	HSS/N2326		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	EMERGENCY MEDICAL TECHNICIAN - ADAVANCED	Next review date	24/12/16

Collate and Communicate Health Information

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an Allied Health Professional to collate and communicate health related information.

ł	HSS/N9601	Collate and Communicate Health Information			
ſ	Unit Code Unit Title	HSS/N9601 Collate and Communicate Health Information			
	Description	This OS unit is about collating and communicating health information to community members, their family or others in response to queries or as part of health advice and Counselling. This OS unit applies to all allied health professionals required to communicate health related information to patients, individuals, families and others			
	Scope	 This unit/task covers the following: Communicating with individuals, patients, their family and others about health issues 			
	Performance Criteria(PC) w.r.t. the Scope				
	Element	Performance Criteria			
	Communicating with individuals, patients, their family and others about health issues	To be competent, the user/individual on the job must be able to: PC1. Respond to queries and information needs of all individuals PC2. Communicate effectively with all individuals regardless of age, caste, gender, community or other characteristics PC3. Communicate with individuals at a pace and level fitting their understanding, without using terminology unfamiliar to them PC4. Utilise all training and information at one's disposal to provide relevant information to the individual PC5. Confirm that the needs of the individual have been met PC6. Adhere to guidelines provided by one's organisation or regulatory body relating to confidentiality PC7. Respect the individual's need for privacy PC8. Maintain any records required at the end of the interaction			
	Knowledge and Unders				
	A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. Guidelines on communicating with individuals KA2. Guidelines on maintaining confidentiality and respecting need for privacy KA3. Guidelines of the organisation/ health provider on communicating with individuals and patients			
	B. Technical Knowledge Skills (S)	The user/individual on the job needs to know and understand: KB1. How to communicate effectively KB2. When to ask for assistance when situations are beyond one's competence and authority KB3. How to maintain confidentiality and to respect an individual's need for privacy KB4. How to ensure that all information provided to individuals is from reliable sources KB5. How to handle stressful or risky situations when communicating with individuals KB6. Difficulties that can occur when communicating with individuals and family members in stressful situations and how to manage these KB5. Disclosure of any information to unauthorized persons would subject to disciplinary action and possible termination			

National Occupational Standards

HSS	/N9601	Collate and Communicate Health Information
Α.	Core Skills/	Writing Skills
	Generic Skills	The user/ individual on the job needs to know and understand how to: SA1. Write at least one local/ official language used in the local community SA2. Maintain any records required after the interaction Reading Skills
		The user/individual on the job needs to know and understand how to: SA3. Read instructions and pamphlets provided as part of training
		Oral Communication (Listening and Speaking skills) The user/individual on the job needs to know and understand how to: SA4. Speak at least one local language
		SA5. Communicate effectively with all individuals
B. Professional Skills Decision Making		Decision Making
		The user/individual on the job needs to know and understand how to: SB1. Make decisions on information to be communicated based on needs of the individual and various regulations and guidelines Plan and Organize
		Not applicable Customer Centricity
		The user/individual on the job needs to know and understand how to: SB2. Be responsive to problems of the individuals SB3. Be available to guide, counsel and help individuals when required SB4. Be patient and non-judgemental at all times Problem Solving
		The user/individual on the job needs to know and understand how to: SB5. Create work-around to overcome problems faced in carrying out roles and duties
		Analytical Thinking
		Notapplicable
		Critical Thinking
		Not applicable

Collate and Communicate Health Information

NOS Code	HSS/N9601		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
IndustrySub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation		Next review date	24/12/16

Act within the limits of one's competence and authority

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding, skills required of an Allied Health Professional to recognise the boundaries of the role and responsibilities and working within the level of competence in accordance with legislation, protocols and guidelines.

Act within the limits of one's competence and authority

ß	Unit Code	HSS/N9603
	Unit Title	
	(Tack)	Act within the limits of one's competence and authority
	Description	This OS unit is about recognizing the boundaries of the role and responsibilities and
		working within the level of competence in accordance with legislation, protocols and guidelines
		This is applicable to all Allied Health Professionals working in an organised, regulated environment
	Scope	This unit/task covers the following:
		 Acting within the limit of one's competence and authority;
		 Knowing one's job role
		 Knowing one's job responsibility
		 Recognizing the job role and responsibilities of co workers
		Reference: 'This National Occupational Standard is from the UK Skills for Health suite
		[SFHGEN63, Act within the limits of your competence and authority] It has been
		tailored to apply to healthcare in India and has been reproduced with their
/		Permission'.
	Performance Criteria(P	
	Element	Performance Criteria
		To be competent, the user/individual on the job must be able to:
		PC1. Adhere to legislation, protocols and guide ines relevant to one's role and field of
		practice
		PC2. Work within organisational systems and requirements as appropriate to one's
		role
		PC3. Recognise the boundary of one's role and responsibility and seek supervision
		when situations are beyond one's competence and authority
		PC4. Maintain competence within one's role and field of practice
		PC5. Use relevant research based protocols and guidelines as evidence to inform
		one's practice
		PC6. Promote and demonstrate good practice as an individual and as a team member
		at all times
		PC7. Identify and manage potential and actual risks to the quality and safety of
		practice
		PC8. Evaluate and reflect on the quality of one's work and make continuing
		improvements
	Knowledge and Unders	tanding (K)
	A. Organizational	The user/individual on the job needs to know and understand:
	Context	KA1. The relevant legislation, standards, policies, and procedures followed in the
	(Knowledge of the	organization
	company /	KA2. The medical procedures and functioning of required medical equipment
	organization and	KA3. Role and importance of assisting other healthcare providers in delivering care
	its processes)	

National Occupational Standards

HSS/N9603
1100/11/000

Act within the limits of one's competence and authority

R Technical	The user/individual on the job poods to know and understand:
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. The boundaries of one's role and responsibilities and other team members
	KB2. The reasons for working within the limits of one's competence and authority
	KB3. The importance of personally promoting and demonstrating good practice
	KB4. The legislation, protocols and guidelines effecting one's work
	KB5. The organisational systems and requirements relevant to one's role
	KB6. The sources of information that can be accessed to maintain an awareness of
	research and developments in one's area of work
	KB7. The difference between direct and indirect supervision and autonomous
	practice, and which combination is most applicable in different circumstances
	KB8. The risks to quality and safety arising from:
	 Working outside the boundaries of competence and authority
	 Not keeping up to date with best practice
	• Poor communication
	 Insufficient support
	 Lack of resources
	KB9. The importance of individual or team compliance with legislation, protocols,
	and guidelines and organisational systems and requirements
	KB10. How to Report and minimise risks
	KB11. The principle of meeting the organisation's needs, and how this should enable
	one to recognise one's own limitations and when one should seek support from
	others
	KB12. The processes by which improvements to protocols/guidelines and
	a strends
	organisational systems/requirements should be reported
	KB13. The procedure for accessing training, learning and development needs for
	oneself and/or others within one's organisation
	KB14. The actions that can be taken to ensure a current, clear and accurate
	understanding of roles and responsibilities is maintained, and how this affects
	the way one work as an individual or part of a team
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA1. Document reports, task lists, and schedules
	SA2. Prepare status and progress reports
	SA3. Record daily activities
	SA4. Update other co-workers
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA5. Read about changes in legislations and organizational policies
	SA6. Keep updated with the latest knowledge
	Sho. Reep updated with the latest NIOWIEdge
	Oral Communication (Listening and Speaking skills)

	The user/individual on the job needs to know and understand how to:
	SA7. Discuss task lists, schedules, and work-loads with co-workers
	SA8. Give clear instructions to patients and co-workers
	SA9. Keep patient informed about progress
	SA10. Avoid using jargon, slang or acronyms when communicating with a patient
. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Make decisions pertaining to the concerned area of work in relation to job role
	Plan and Organize
	Not applicable
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB2. Communicate effectively with patients and their family, physicians, and other
	members of the health care team
	SB3. Be responsive and listen empathetically to establish rapport in a way that
	promotes openness on issues of concern
	SB4. Be sensitive to potential cultural differences
	SB5. Maintain patient confidentiality
	SB6. Respect the rights of the patient(s)
	Problem Solving
	Not applicable
	Analytical Thinking
	Not applicable
	Critical Thinking
	Not applicable

Act within the limits of one's competence and authority

NOS Version Control

NOS Code	HSS/N9603		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation		Next review date	24/12/16

Work effectively with others

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding, skills required of an Allied Health Professional to work effectively with other people and integrate one's work the work of other people

Work effectively with others

National Occupational Standard	
al Occupation	itandar
al Occup	
al (:cnb
	Õ
100	

Unit Code	HSS/N9604
Unit Title	
(Tack)	Work effectively with others
Description	This OS unit is about working effectively with other people who can be part of the immediate team, organisation or external to the team or organisation This OS unit applies to all Allied health professionals working in a team or
Scono	collaborative environment
Scope	 This unit/task covers the following: Working with other people to meet requirements , Sharing information with
	others to enable efficient delivery of work , Communicating with other team members and people internal or external to the organisation
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance Criteria
Knowledge and Unders A. Organizational Context (Knowledge of the company / organization and its processes)	To be competent the user/individual on the job needs to know and understand: KA1. The people who make up the team and how they fit into the work of the organisation KA2. The responsibilities of the team and their importance to the organisation KA3. The business, mission, and objectives of the organisation KA4. Effective working relationships with the people external to the team, with which the individual works on a regular basis KA5. Procedures in the organisation to deal with conflict and poor working
B. Technical Knowledge	relationships To be competent the user/ individual on the job needs to know and understand: KB1. The importance of communicating clearly and effectively with other people and how to do so face-to-face, by telephone and in writing KB2. The essential information that needs to be shared with other people KB3. The importance of effective working relationships and how these can contribute towards effective working relationships on a day-to-day basis KB4. The importance of integrating ones work effectively with others KB5. The types of working relationships that help people to work well together and the types of relationships that need to be avoided KB6. The types of opportunities an individual may seek out to improve relationships with others KB7. How to deal with difficult working relationships with other people to sort out

Work effectively with others

	problems
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	To be competent, the user / individual on the job needs to know and understand how to: SA1. Communicate essential information in writing SA2. Write effective communications to share information with the team members and other people outside the team Reading Skills To be competent, the user/individual on the job needs to know and understand how to:
	SA3. Read and understand essential information
	Oral Communication (Listening and Speaking skills)
	To be competent, the user/individual on the job needs to know and understand how to: SA4. Communicate essential information to colleagues face-to-face or through telecommunications SA5. Question others appropriately in order to understand the nature of the request or compliant
B. Professional Skills	Decision Making
	To be competent, the user/individual on the job needs to know and understand how to: SB1. Make decisions pertaining to work Plan and Organize
	To be competent, the user/individual on the job needs to know and understand how to: SB2. Plan and organise files and documents
	Customer Centricity
	To be competent, the user/ individual on the job needs to know and understand how to: SB3. Communicate effectively with patients and their family, physicians, and other members of the health care team SB4. Be capable of being responsive, listen empathetically to establish rapport in a way that promotes openness on issues of concern SB5. Be sensitive to potential cultural differences SB6. Maintain patient confidentiality SB7. Respect the rights of the patient(s) Problem Solving To be competent, the user/ individual on the job needs to know and understand how to: SB8. Identify problems while working with others and devise effective solutions Analytical Thinking
	Not applicable

सरवमेव जयते GOVENNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

HSS/N9604

Work effectively with others

Critical Thinking

Not applicable

NOS Version Control

NOS Code	HSS/N9604		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation		Next review date	24/12/16

Manage work to meet requirements

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding, skills required of an Allied Health professional to plan and organise work to meet requirements

Unit Code	HSS/N9605
Unit Title	
(Tack)	Manage work to meet requirements
Description	This OS unit is about planning and organising work and developing oneself further in the organisation This unit applies to all Allied Health professionals
Scope	 This unit/task covers the following: Establishing and managing requirements ,Planning and organising work, ensuring accomplishment of the requirements
Performance Criteria(P	PC) w.r.t. the Scope
Element	Performance Criteria
	To be competent, the user/ individual on the job must be able to: PC1. Clearly establish, agree, and record the work requirements PC2. Utilise time effectively PC3. Ensure his/her work meets the agreed requirements PC4. Treat confidential information correctly PC5. Work in line with the organisation's procedures and policies and within the limits of his/her job role
Knowledge and Unders	
A. Organizational Context (Knowledge of the company / organization and its processes)	To be competent, the user / individual on the job needs to know and understand: KA1. The relevant policies and procedures of the organisation KA2. The information that is considered confidential to the organisation KA3. The scope of work of the role
B. Technical Knowledge	To be competent, the user/individual on the job needs to know and understand: KB1. The importance of asking the appropriate individual for help when required KB2. The importance of planning, prioritising and organising work KB3. The importance of clearly establishing work requirement KB4. The importance of being flexible in changing priorities when the importance and urgency comes into play KB5. How to make efficient use of time, and to avoid things that may prevent work deliverables from being expedited KB6. The importance of keeping the work area clean and tidy KB7. Areas of work that are not a priority and why it is necessary to keep one's effort in that direction to a minimum KB8. To change work plans when necessary KB9. The importance of confidentiality KB10. The importance in completing work on time
Skills (S)	
A. Core Skills/	Writing Skills

National Occupational Standards

Manage	work	to	meet	requirements
--------	------	----	------	--------------

Generic Skills	To be competent, the user/individual on the job needs to know and understand how			
	to:			
	SA1. Report progress and results			
	SA2. Record problems and resolutions			
	ReadingSkills			
	To be competent, the user / individual on the job needs to know and understand how			
	to:			
	SA3. Read organisational policies and procedures			
	SA4. Read work related documents and information shared by different sources			
	Oral Communication (Listening and Speaking skills)			
	To be competent, the user/individual on the job needs to know and understand how			
	to:			
	SA5. Report progress and results			
	SA6. Interact with other individuals			
	SA7. Negotiate requirements and revised agreements for delivering them			
B. Professional Skills	Decision Making			
	To be competent, the user/individual on the job needs to know and understand how			
	to:			
	SB1. Make decisions pertaining to the work			
	Plan and Organize			
	To be competent, the user/individual on the tob needs to know and understand how			
	to:			
	SB2. Plan and organise files and documents			
	Customer Centricity			
	To be competent, the user/individual on the job needs to know and understand how			
	to:			
	SB3. Communicate effectively with patients and their family, physicians, and other			
	members of the health care team			
	SB4. Be sensitive to potential cultural differences			
	SB5. Maintain patient confidentiality			
	SB6. Respect the rights of the patient(s)			
	Problem Solving			
	To be competent, the user/individual on the job needs to know and understand how			
	to:			
	SB7. Understand problems and suggest an optimum solution after evaluating			
	possible solutions			
	Analytical Thinking			
	Not applicable			
	Critical Thinking			
	Notapplicable			
	Not applicable			

Manage work to meet requirements

NOS Version Control

NOS Code	HSS/N9605		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
IndustrySub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation		Next review date	24/12/16

Maintain a safe, healthy, and secure working environment

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding, skills required of an Allied Health Professional to monitor the working environment, and making sure it meets health, safety and security requirements.

Maintain a safe, healthy, and secure working environment

h	Unit Code HSS/N9606			
	Unit Title			
	(Tack)	Maintain a safe, healthy, and secure working environment		
	Description	This OS unit is about monitoring the working environment and ensuring a safe, healthy, secure and effective working conditions This OS unit applies to all Allied Health professionals working within an organised		
		workplace		
	Scope	 This unit covers the following: Complying the health, safety and security requirements and procedures for Workplace Handling any hazardous situation with safely, competently and within the 		
		 limits of authority Reporting any hazardous situation and breach in procedures to ensure a safe, healthy, secure working environment 		
	Performance Criteria(P	C) w.r.t. the Scope		
	Element	Performance Criteria		
		To be competent, the user/individual on the job must be able to: PC1. Identify individual responsibilities in relation to maintaining workplace health safety and security requirements PC2. Comply with health, safety and security procedures for the workplace PC3. Report any identified breaches in health, safety, and security procedures to the designated person PC4. Identify potential hazards and breaches of safe work practices PC5. Correct any hazards that individual can deal with safely, competently and within the limits of authority PC6. Promptly and accurately report the hazards that individual is not allowed to deal with, to the relevant person and warn other people who may get affected PC7. Follow the organisation's emergency procedures promptly, calmly, and efficiently PC8. Identify and recommend opportunities for improving health, safety, and security to the designated person PC9. Complete any health and safety records legibly and accurately		
	Knowledge and Underst	tanding (K)		
	A. Organizational Context (Knowledge of the company / organization and its processes)	To be competent, the user/individual on the job needs to know and understand: KA1. The importance of health, safety, and security in the workplace KA2. The basic requirements of the health and safety and other legislations and regulations that apply to the workplace KA3. The person(s) responsible for maintaining healthy, safe, and secure workplace KA4. The relevant up-to-date information on health, safety, and security that applies to the workplace KA5. How to report the hazard KA6. The responsibilities of individual to maintain safe, healthy and secure workplace		

HSS/N9606	Maintain a safe, healthy, and secure working environment
B. Technical Knowledge	To be competent, the user / individual on the job needs to know and understand: KB1. Requirements of health, safety and security in workplace KB2. How to create safety records and maintaining them KB3. The importance of being alert to health, safety, and security hazards in the work environment KB4. The common health, safety, and security hazards that affect people working in an administrative role KB5. How to identify health, safety, and security hazards KB6. The importance of warning others about hazards and how to do so until the hazard is dealt with
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	To be competent, the user/individual on the job needs to know and understand how to: SA1. Report and record incidents
	ReadingSkills
	To be competent, the user/individual on the job needs to know and understand how to: SA2. Read and understand company policies and procedures
	Oral Communication (Listening and Speaking skills)
	To be competent, the user/individual on the job needs to know and understand how to: SA3. Clearly report hazards and incidents with the appropriate level of urgency
B. Professional Skills	Decision Making
	To be competent, the user/individual on the job needs to know and understand how to: SB1. Make decisions pertaining to the area of work Plan and Organize
	To be competent, the user / individual on the job needs to know and understand how to: SB2. Plan for safety of the work environment
	Customer Centricity
	To be competent, the user / individual on the job needs to know and understand: SB3. Communicate effectively with patients and their family, physicians, and other members of the health care team SB4. Be capable of being responsive, listen empathetically to establish rapport in a way that promotes openness on issues of concern
	Problem Solving
	To be competent, the user/individual on the job needs to know and understand how to: SB8. Identify hazards, evaluate possible solutions and suggest effective solutions

Maintain a safe, healthy, and secure working environment

AnalyticalThinking
To be competent, the user needs to know and understand how to:
SB9. Analyse the seriousness of hazards
Critical Thinking
To be competent, the user needs to know and understand how to:
SB10. Analyse, evaluate and apply the information gathered from observation,
experience, reasoning, or communication to act efficiently

NOS Version Control

NOS Code	SP	HSS/N9606			
Credits (NSQF)	TBD	Version number	1.0		
Industry	Health	📥 Drafted on	12/05/13		
IndustrySub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13		
Occupation		Next review date	24/12/16		

Practice code of conduct while performing duties

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an Allied Health professional to practice code of conduct setup by the healthcare provider.

National Occupational Standard

Practice code of conduct while performing duties

	Unit Code HSS/N9607		
Unit Tit	le		
(Tack)	4	Practice code of conduct while performing duties	
Descrip	ition	This OS unit is about following the rules, regulations and the code of conduct setup by the healthcare provider The Allied health professional must adhere to the protocols and guidelines relevant to the field and practice This OS unit applies to all Allied health professionals working in an organized environment and to whom specific regulations and codes of conduct apply	
Scope		This unit covers the following:	
		• Recognizing the guidelines and protocols relevant to the field and practice Following the code of conduct as described by the healthcare provider Demonstrating best practices while on the field	
Perforr	nance Criteria(P	PC) w.r.t. the Scope	
Elemer	nt	Performance Criteria	
	edge and Unders		
Con (Knc com orga	nizational text owledge of the pany / nization and rocesses)	To be competent, the user/individual on the job needs to know and understand: KA1. Relevant legislation, standards, policies, and procedures followed in the hospital KA2. How to engage and interact with other providers in order to deliver quality and maintain continued care KA3. Personal hygiene measures and handling techniques	
B. Tech Knov	nical vledge	To be competent, the user / individual on the job needs to know and understand: KB1. The limitations and scope of the role and responsibilities along with an understanding of roles and responsibilities of others KB2. The importance of working within the limits of one's competence and authority KB3. The detrimental effects of non-compliance KB4. The importance of personal hygiene KB5. The importance of intercommunication skills KB6. The legislation, protocols and guidelines related to the role KB7. The organisational systems and requirements relevant to the role KB8. The sources of information and literature to maintain a constant access to upcoming research and changes in the field KB9. The difference between direct and indirect supervision and autonomous	

HSS/N9607	Practice code of conduct while performing duties
Skills (S)	 practice, and which combination is most applicable in different circumstances KB10. Implications to quality and safety arising from: Working outside the boundaries of competence and authority not keeping up to date with best practice poor communication insufficient support lack of resources KB11. The organizational structure and the various processes related to reporting and monitoring KB12. The procedure for accessing training, learning and development needs
A. Core Skills/	Writing Skills
Generic Skills	To be competent, the user/individual on the job needs to know and understand how to: SA1. Document reports, task lists, and schedules with co-workers SA2. Prepare status and progress reports related to patient care SA3. Update the physician and the other co-workers
	Reading Skills
	To be competent, the user/individual on the job needs to know and understand how to: SA4. Read about procedures, regulations and guidelines related to the organization and the profession SA5. Keep updated with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities
	Oral Communication (Listening and Speaking skills)
	To be competent, the user/individual on the job needs to know and understand how to: SA6. Interact with patients SA7. Give clear instructions to patients, patients relatives and other healthcare providers SA8. Avoid using jargon, slang or acronyms, while communicating with a patient
B. Professional Skills	Decision Making
	To be competent, the user/ individual on the job needs to know and understand how to: SB1. Make decisions based on applicable regulations and codes of conduct when possible conflicts arise SB2. Act decisively by balancing protocols and work at hand Plan and Organize
	Not applicable
	Customer Centricity
	To be competent, the user / individual on the job needs to know and understand how to: SB3. Communicate effectively with patients and their family, physicians, and other members of the health care team SB4. Maintain patient confidentiality

HSS/N9607	Practice code of conduct while performing duties
	SB5. Respect the rights of the patient(s)
	SB6. Respond patients' queries and concerns
	SB7. Maintain personal hygiene to enhance patient safety
	Problem Solving
	Not applicable
	Analytical Thinking
	Not applicable
	Critical Thinking
	Not applicable

NOS Version Control

NOS Code	24	HSS/N9607		
Credits (NSQF)	TBD	Version number	1.0	
Industry	Health	Drafted on	12/05/13	
IndustrySub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13	
Occupation		Next review date	24/12/16	

Follow biomedical waste disposal protocols

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an Allied Health professional to manage biomedical waste

Follow biomedical waste disposal protocols

Unit Code HSS/N9609					
	Unit Title	Follow biomedical waste disposal protocols			
	(Task) Description	This OS unit is about the safe handling and management of health care waste. This unit applies to all Allied Health professionals.			
-	Scope	 This unit/task covers the following: Classification of the Waste Generated, Segregation of Biomedical Waste ,Proper collection and storage of Waste 			
		Reference : 'The content of this National Occupational Standard is drawn from the UK Skills for Health NOS [SFHCHS212 Disposal of clinical and non-clinical waste within healthcare and SFHCHS213 Implement an audit trail for managing waste within healthcare]'			
	Performance Criteria(P	C) w.r.t. the Scope			
	Element	Performance Criteria			
		To be competent, the user/individual on the job must be able to: PC1. Follow the appropriate procedures, policies and protocols for the method of collection and containment level according to the waste type PC2. Apply appropriate health and safety measures and standard precautions for infection prevention and control and personal protective equipment relevant to the type and category of waste PC3. Segregate the waste material from work areas in line with current legislation and organisational requirements PC4. Segregation should happen at source with proper containment, by using different color coded bins for different categories of waste PC5. Check the accuracy of the labelling that identifies the type and content of waste PC6. Confirm suitability of containers for any required course of action appropriate to the type of waste disposal PC7. Check the waste has undergone the required processes to make it safe for transport and disposal PC8. Transport the waste to the disposal site, taking into consideration its associated risks			
		PC9. Report and deal with spillages and contamination in accordance with current legislation and procedures PC10. Maintain full, accurate and legible records of information and store in correct location in line with current legislation, guidelines, local policies and protocols			
ļ	Knowledge and Unders				
	A. Organizational Context (Knowledge of the company / organization and	The user/individual on the job needs to know and understand: KA1. Basic requirements of the health and safety and other legislations and regulations that apply to the organization KA2. Person(s) responsible for health, safety, and security in the organization KA3. Relevant up-to-date information on health, safety, and security that applies to the organization KA4. Organization's emergency procedures and responsibilities for handling			

National Occupational Standards
Follow biomedical waste disposal protocols

its processes)	hazardous situations
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. How to categorise waste according to national, local and organisational guidelines KB2. The appropriate approved disposal routes for waste KB3. The appropriate containment or dismantling requirements for waste and how to make the waste safe for disposal KB4. The importance to adhere to the organisational and national waste management principles and procedures KB5. The hazards and risks associated with the disposal and the importance of risk assessments and how to provide these KB6. The personal protective equipment required to manage the different types of waste generated by different work activities KB7. The importance of working in a safe manner when carrying out procedures for biomedical waste management in line with local and national policies and legislation KB8. The required actions and reporting procedures for any accidents, spillages and contamination involving waste KB9. The requirements of the relevant external agencies involved in the transport and receipt of your waste KB10. The importance of segregating different types of waste and how to do this KB11. The safe methods of storage and maintaining security of waste and the permitted accumulation times KB12. The methods for transporting and monitoring waste disposal and the appropriateness of each method to a given scenario KB13. How to report any problems or delays in waste collection and whereto seek advice and guidance KB14. The importance of the organisation monitoring and obtaining an assessment of the impact the waste has on the environment KB15. The current national legislation, guidelines, local policies and protocols which affect work practice KB16. The policies and guidance that clarify your scope of practice, accountabilities and the working relationship between yourself and others
Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/individual on the job needs to know and understand how to: SA1. Report and record incidents
	ReadingSkills
	The user/individual on the job needs to know and understand how to: SA2. Read and understand company policies and procedures for managing biomedical waste
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA3. Report hazards and incidents clearly with the appropriate level of urgency
B. Professional Skills	Decision Making
B. Professional Skills	Decision Making

HSS/N9609

The user/individual on the job needs to know and understand how to:
SB1. Make decisions pertaining to the area of work
SB2. Exhibit commitment to the organization and exert effort and perseverance
Plan and Organize
The user/individual on the job needs to know and understand how to:
SB3. Organize files and documents
SB4. Plan for safety of the work environment
SB5. Recommend and implement plan of action
Customer Centricity
The user/individual on the job needs to know and understand:
SB6. How to make exceptional effort to keep the environment and work place
clean
Problem Solving
The user/individual on the job needs to know and understand how to:
SB7. Identify hazards and suggest effective solutions to identified problems of
wastemanagement
Analytical Thinking
The user/individual on the job needs to know and understand how to:
SB8. Analyse the seriousness of hazards and proper waste management
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB9. Evaluate opportunities to improve health, safety and security
SB10. Show understanding and empathy for others

NOS Version Control

NOS Code	HSS/N9609			
Credits (NSQF)	TBD	Version number	1.0	
Industry	Health	Drafted on	12/05/13	
IndustrySub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13	
Occupation		Next review date	24/12/16	

Follow infection control policies and procedures

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding, skills required of an Allied Health professional to comply with infection control policies and procedures

Unit Code	HSS/N9610
Unit Title	
(Tack)	Follow infection control policies and procedures
Description	This OS unit is about complying with infection control policies and procedures. It is applicable to workers who are responsible for workplace procedures to maintain Infection control.
	This unit applies to all Allied Health professionals.
Scope	This unit/task covers the following:
	Complying with an effective infection control protocols that ensures the
	safety of the patient (or end-user of health-related products/services)
	Maintaining personal protection and preventing the transmission of
	infections from person to person
Performance Crite	eria(PC) w.r.t. the Scope
Element	Performance Criteria
	To be competent, the user/individual on the job must be able to:
	PC1. Preform the standard precautions to prevent the spread of infection in
	accordance with organisation requirements
	PC2. Preform the additional precautions when standard precautions alone may not
	be sufficient to prevent transmission of infection
	PC3. Minimise contamination of materials, equipment and instruments by aerosols
	and splatter
	PC4. Identify infection risks and implement an appropriate response within own
	role and responsibility
	PC5. Document and report activities and tasks that put patients and/or other
	workers at risk
	PC6. Respond appropriately to situations that pose an infection risk in accordance
	with the policies and procedures of the organization
	PC7. Follow procedures for risk control and risk containment for specific risks
	PC8. Follow protocols for care following exposure to blood or other body fluids as
	required
	PC9. Place appropriate signs when and where appropriate PC10. Remove spills in accordance with the policies and procedures of the
	organization
	PC11. Maintain hand hygiene by washing hands before and after patient contact
	and/or after any activity likely to cause contamination
	PC12. Follow hand washing procedures
	PC13. Implement hand care procedures
	PC14. Cover cuts and abrasions with water-proof dressings and change as necessary
	PC15. Wear personal protective clothing and equipment that complies with Indian
	Standards, and is appropriate for the intended use
	PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled
	and where appropriate, after each patient contact
	PC17. Demarcate and maintain clean and contaminated zones in all aspects of
	health care work
	PC18. Confine records, materials and medicaments to a well-designated clean zone

HSS/N9610

	 PC19. Confine contaminated instruments and equipment to a well-designated contaminated zone PC20. Wear appropriate personal protective clothing and equipment in accordance with occupational health and safety policies and procedures when handling waste PC21. Separate waste at the point where it has been generated and dispose of into waste containers that are colour coded and identified PC22. Store clinical or related waste in an area that is accessible only to authorised persons PC23. Handle, package, label, store, transport and dispose of waste appropriately to minimise potential for contact with the waste and to reduce the risk to the environment from accidental release PC24. Dispose of waste safely in accordance with policies and procedures of the organisation and legislative requirements PC25. Wear personal protective clothing and equipment during cleaning procedures PC26. Remove all dust, dirt and physical debris from work surfaces PC27. Clean all work surfaces with a neutral detergent and warm water solution before and after each session or when visibly soiled PC28. Decontaminate equipment requiring special processing in accordance with quality management systems to ensure full compliance with cleaning, disinfection and sterilisation protocols PC29. Dry all work surfaces before and after use PC30. Replace surface covers where applicable
	PC31. Maintain and store cleaning equipment
Knowledge and Unders	tanding (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. The organization's infection control policies and procedures KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. Additional precautions KB2. Aspects of infectious diseases including: - opportunistic organisms - pathogens KB3. Basic microbiology including: - bacteria and bacterial spores - fungi - viruses legislation KB8. The required actions and reporting procedures for any accidents, spillages and contamination involving waste KB9. The requirements of the relevant external agencies involved in the transport and receipt of your waste KB10. The importance of segregating different types of waste and how to do this

HSS/N9610

	KB4. How to clean and sterile techniques
	KB5. The path of disease transmission:
	- paths of transmission including direct contact and penetrating injuries
	- risk of acquisition
	- sources of infecting microorganisms including persons who are carriers, in
	the incubation phase of the disease or those who are acutely ill
	KB6. Effective hand hygiene:
	- procedures for routine hand wash
	- procedures for surgical hand wash
	- when hands must be washed
	KB7. Good personal hygiene practice including hand care
	KB8. Identification and management of infectious risks in the workplace
	KB9. How to use personal protective equipment such as:
	- guidelines for glove use
	- guidelines for wearing gowns and waterproof aprons
	- guidelines for wearing masks as required
	- guidelines for wearing protective glasses
	KB10. Susceptible hosts including persons who are immune suppressed, have
	chronic diseases such as diabetes and the very young or very old
	KB11. Surface cleaning:
	- cleaning procedures at the start and end of the day
	-managing a blood or body fluid spill
	- routine surface cleaning
	KB12. Sharps handling and disposal techniques
	KB13. The following:
	- Follow infection control guidelines
	- Identify and respond to infection risks
	- Maintain personal hygiene
	- Use personal protective equipment - Limit contamination
	- Handle, package, label, store transport and dispose of clinical and other
	waste
	- Clean environmental surfaces
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	
	The user/individual on the job needs to know and understand how to:
	SA1. Consistently apply hand washing, personal hygiene and personal protection
	protocols
	SA2. Consistently apply clean and sterile techniques
	SA3. Consistently apply protocols to limit contamination
	ReadingSkills
	The week (individual on the islamendate lungurend understand her star.
	The user/individual on the job needs to know and understand how to:
	SA4. Follow instructions as specified in the protocols
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA5. Listen patiently
	SA6. Provide feedback (verbal and non-verbal) to encourage smooth flow of
	SAU. FIOVIDE TEEDBACK (VELDAT AND HOT-VELDAT) to Encourage smooth now of

	information
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Take into account opportunities to address waste minimization,
	environmental responsibility and sustainable practice issues
	SB2. Apply additional precautions when standard precautions are not sufficient
	Plan and Organize
	The user/individual on the job needs to:
	SB3. Consistently ensure instruments used for invasive procedures are sterile at
	time of use (where appropriate)
	SB4. Consistently follow the procedure for washing and drying hands
	SB5. Consistently limit contamination
	SB6. Consistently maintain clean surfaces and manage blood and body fluid spills
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB7. Be a good listener and be sensitive to patient
	SB8. Avoid unwanted and unnecessary communication with patients
	SB9. Maintain eye contact and non-verbal communication
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB10. Communicate only facts and not opinions
	SB11. Give feedback when required 🦉
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB12. Coordinate required processes effectively
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB13. Apply, analyse, and evaluate the information gathered from observation,
	experience, reasoning, or communication, as a guide to belief and action
	SB14. Take into account opportunities to address waste minimisation,
	environmental responsibility and sustainable practice issues

Follow infection control policies and procedures

NOS Version Control

NOS Code		HSS/N9610	
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation		Next review date	24/12/16

Monitor and assure quality

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding, skills required of an Allied Health professional to monitor and assure quality

Monitor and assure quality

Unit Code	HSS/N9611
Unit Title	
	Monitor and assure quality
(Tack) Description	This OS unit is about Assuring quality in all procedures.
Description	This unit applies to all Allied Health professionals.
Scope	This unit/task covers the following:
	 Monitor treatment process/outcomes, Identify problems in treatment
	process/outcomes, Solve treatment process/outcome problems, Attend
	class/read publications to continue industry education, Identify needs and
	expectations of patient/health care professionals
Performance Criteria	(PC) w.r.t. the Scope
Element	Performance Criteria
	To be competent, the user/individual on the job must be able to:
	PC1. Conduct appropriate research and analysis
	PC2. Evaluate potential solutions thoroughly
	PC3. Participate in education programs which include current techniques,
	technology and trends pertaining to the dental industry
	PC4. Read Dental hygiene, dental and medical publications related to quality
	consistently and thoroughly PC5. Report any identified breaches in health, safety, and security procedures to
	the designated person
	PC6. Identify and correct any hazards that here can deal with safely,
	competently and within the limits of his/her authority
	PC7. Promptly and accurately report any hazards that he/she is not allowed to deal
	with to the relevant person and warn other people who may be affected
	PC8. Follow the organisation's emergency procedures promptly, calmly, and
	efficiently
	PC9. Identify and recommend opportunities for improving health, safety, and
	security to the designated person
	PC10. Complete any health and safety records legibly and accurately
Knowledge and Unde	rstanding (K)
A. Organizational	The user/individual on the job needs to know and understand:
Context	KA1. Basic requirements of the health and safety and other legislations and
(Knowledge of the	regulations that apply to the organisation
company/	KA2. Person(s) responsible for health, safety, and security in the organisation
organization and	KA3. Relevant up-to-date information on health, safety, and security that applies
its processes)	to the organisation
113 \$10003303)	KA4. Organisation's emergency procedures and responsibilities for handling hazardous
B. Technical	situations The user/individual on the job needs to know and understand how to:
Knowledge	KB1. Evaluate treatment goals, process and outcomes
Kilowiedge	KB2. Identify problems/deficiencies in dental hygiene treatment goals, processes
	and outcomes
	KB3. Accurately identify problems in dental hygiene care
	KB4. Conduct research
	KB5. Select and implement proper hygiene interventions
	KB6. Obtain informed consent
	KB7. Conduct an honest self-evaluation to identify personal and professional

HSS/N9611	Monitor and assure quality
	strengths and weaknesses KB8. Access and interpret medical, and scientific literature KB9. Apply human needs/motivational theory KB10. Provide thorough and efficient individualised care KB11. Employ methods to measure satisfaction
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Report and record incidents
	ReadingSkills
	The user/individual on the job needs to know and understand how to: SA2. Read and understand company policies and procedures
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA3. Report hazards and incidents clearly with the appropriate level of urgency
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Make decisions pertaining to the area of work SB2. Exhibit commitment to the organisation and exert effort and perseverance Plan and Organize
	The user/individual on the job needs to know and understand how to: SB3. Organise files and documents SB4. Plan for safety of the work environment SB1. Recommend and implement plan of action Customer Centricity
	The user/individual on the job needs to know and understand: SB2. How to make exceptional effort to meet patient needs and resolve conflict to patient satisfaction Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB3. Identify hazards and suggest effective solutions to identified problems Analytical Thinking
	The user/individual on the job needs to know and understand how to: SB4. Analyse the seriousness of hazards Critical Thinking
	The user/individual on the job needs to know and understand how to: SB5. Evaluate opportunities to improve health, safety and security SB6. Show understanding and empathy for others

Monitor and assure quality

NOS Version Control

NOS Code		HSS/N9611	
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation		Next review date	24/12/16

Emergency Medical Technician-Advanced

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role	Emergency Medical Technician-Advanced
Qualification Pack	
<u>Code</u>	HSS/Q2302
Sector Skill Council	Healthcare Sector Skill Council

Guidelines for Assessment

1. Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each Performance Criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for Theory and Skills Practical for each PC

2. The assessment for the theory part will be based on knowledge bank of questions created by the SSC

3. Individual assessment agencies will create unique question papers for theory part for each candidate at each examination/training center (as per assessment criteria below)

4. Individual assessment agencies will create unique evaluations for skill practical for every student at each examination/training center based on this criteria

5. To pass the Qualification Pack, every trainee should score as per assessment grid.

6. In case of successfully passing only certain number of NOS's, the trainee is eligible to take subsequent assessment on the balance NOS's to pass the Qualification Pack

Skills Practical and Viva (80% weigh	ntage)
	Marks Allotted
Grand Total-1 (Subject Domain)	400
Grand Total-2 (Compulsory NOS)	10
Grand Total-3 (Soft Skills and Communication)	90
Grand Total-(Skills Practical and Viva)	500
Passing Marks (80% of Max. Marks)	400
Theory (20% weightage)	
	Marks Allotted
Grand Total-1 (Subject Domain)	80
Grand Total-2 (Soft Skills and Communication)	20

Emergency Medical Technician-Advanced

Gi	and Total-(Theory)			100	
Passing N	larks (50% of Max. Marks)			50	
Grand Total-(Sl	kills Practical and Viva + Theory)			600	
	Overall Result	practical	indivio	dually. If	th theory and fail in any one idate is fail
Detai	led Break Up of Marks		Skills P	ractical	& Viva
	Subject Domain	Pick ar	-)S each o taling 40	of 200 marks 00
Assessable Outcomes	Assessment Criteria for the Assessable	Total Marks	Out	Mar	ks Allocation
	Outcomes	(400)	Of	Viva	Skills Practical
1.HSS/ N 2331: Respond to emergency calls (Advanced)	PC1. Understand the emergency codes used in the hospital for emergency situations		10	10	0
	PC2. Reflect professionalism through use of appropriate language while speaking to the dispatch team		4	0	4
	PC3. Use communication equipment such as mobile phones, radio communication equipment, megaphones and other equipment as required by the EMS provider		10	2	8
	PC4. Evaluate the situation of the patient(s) on the basis of the call with the dispatch centre	200	10	2	8
	PC5. Demonstrate teamwork while preparing for an emergency situation with a fellow EMT and/or a nurse		4	0	4
	PC6. Recognise the boundary of one's role and responsibility and seek supervision from the medical officer on duty when situations are beyond one's competence and authority		4	0	4
	PC7. Prepare for the emergency by practicing Body Substance Isolation (BSI). This includes putting on:				
	a. Hospital Gowns	-	10	0	10
	b. Medical Gloves		10	0	10

Emergency Medical Technician-Advanced

	c. Shoe Covers		10	0	10
	d. Surgical Masks		10	0	10
	e. Safety Glasses		10	0	10
	f. Helmets		10	0	10
	g. Reflective Clothing		10	0	10
	PC8. Prepare the ambulance with the required medical equipment and supplies as per the medical emergency. A large selection of equipment and supplies specialised for Emergency Medical Services include diagnostic kits, disposables, and patient care products. The EMT should ensure all materials, supplies, medications and other items required for Advanced Life Support (ALS) have been stocked in the Ambulance		40	4	36
	PC9. Demonstrate active listening in interactions with the dispatch team, colleagues and the medical officer		10	0	10
	PC10. Establish trust and rapport with colleagues		4	0	4
	PC11. Maintain competence within one's role and field of practice		4	0	4
	PC12. Promote and demonstrate good practice as an individual and as a team member at all times		4	0	4
	PC13. Identify and manage potential and actual risks to the quality and safety of practice		10	6	4
	PC14. Evaluate and reflect on the quality of one's work and make continuing improvements		4	0	4
	PC15. Understand basic medico-legal principles		8	8	0
	PC16. Function within the scope of care as defined by state, regional and local regulatory agencies		4	4	0
	Total		200	36	164
2. HSS/ N 2327: Assess patient at the site (advanced)	PC1. Explain clearly: o An EMT's role and scope, responsibilities and accountability in relation to the assessment of health	200	4	4	0

Emergency Medical Technician-Advanced

status and needs
o What information need to be
obtained and stored in records
o With whom the information
might be shared
o What is involved in the
assessment
PC2. Obtain informed consent of the
patient for the assessment process,
unless impossible as a consequence of
their condition
PC3. Conduct all observations and
measurements systematically and
thoroughly in order of priority
(including Airway, Breathing,
Circulation)
PC4. Respect the patient's privacy,
dignity, wishes and beliefs
PC5. Minimise any unnecessary
discomfort and encourage the patient
to participate as fully as possible in the
process
PC6. Communicate with the patient
clearly and in a manner and pace that is
appropriate to:
o Their level of understanding
o Their culture and background
o Their need for reassurance and
support
PC7. Recognise promptly any life-
threatening or high risk conditions
PC8. Make full and effective use of any
protocols, guidelines and other sources
of guidance and advice to inform
decision making
PC9. Assess the condition of the patient
by:
o Observing patient position
o Observing the colour of the skin
as well as ease of breathing and paying
attention to any signs of laboured
breathing or coughing
o Checking if there is any bleeding

		_
4	4	0
4	4	0
4	4	0
4	2	2
25	5	20
2	0	2
2	0	2
2	0	2
5	1	4
4	2	2
10	2	8
10	2	8
10	2	8

1	from the nose or ears				
	o Looking at the pupil dilation/difference in pupil sizes, as it may be suggestive of concussion		10	2	8
	o Checking if the patient is under the effect of alcohol or any other drug		10	2	8
	o Checking the patient's mouth to ensure the airway is clear		10	2	8
	o Gently checking the neck, starting from the back		10	2	8
	o Checking for any swelling or bruises		10	2	8
	o Checking the chest to ascertain if any object is stuck		10	2	8
	o Checking the ribcage for bruising or swelling and the abdomen for any kind of swelling or lumps		10	2	8
	o Checking for any damage to the pelvis		10	2	8
	o Asking the victim if they are able to feel their legs		10	2	8
	o Observing the colour of toes to check for any circulation problems		10	2	8
	PC10. Use appropriate equipment if required		10	2	8
	Total		200	54	146
3. HSS/ N 2305 (Patient Triage based on the defined clinical criteria of severity of illness)	PC1. Have the expertise to quickly assess whether the patient requires immediate life-saving intervention or whether they could wait		40	10	30
	PC2. Know how to check all the vital signs		40	10	30
	PC3. Identify a high-risk case		40	20	20
	PC4. Assess the kind of resources the person will require. For e.g. The EMT should know the standard resources required for a person who comes to the emergency department for a similar ailment	200	20	5	15
	PC5. Communicate clearly and assertively		3	0	3
	PC6. Collaboratively be able to supervise/work collaboratively with other departments		4	0	4

	PC7. Multitask without compromising on quality and accuracy of care provided		3	0	3
	PC8. Use SALT method in day-to-day handling and START in mass casualty handling and disasters		50	10	40
	Total		200	55	145
4. HSS/ N 2328: Manage cardiovascular	PC1. Describe the structure and function of the cardiovascular system		2	2	0
emergency (advanced)	PC2. Provide emergency medical care to a patient experiencing chest pain/discomfort		15	0	15
	PC3. Identify the symptoms of hypertensive emergency		3	0	3
	PC4. Identify the indications and contraindications for automated external defibrillation (AED)		3	0	3
	PC5. Explain the impact of age and weight on defibrillation		3	3	0
	PC6. Discuss the position of comfort for patients with various cardiac emergencies		2	1	1
	PC7. Establish the relationship between airway management and the patient with cardiovascular compromise		5	2	3
	PC8. Predict the relationship between the patient experiencing cardiovascular compromise and basic life support	200	5	5	0
	PC9. Explain that not all chest pain patients result in cardiac arrest and do not need to be attached to an automated external defibrillator		2	2	0
	PC10. Explain the importance of pre- hospital Advanced Life Support (ALS) intervention if it is available		10	10	0
	PC11. Explain the importance of urgent transport to a facility with Advanced Life Support if it is not available in the pre-hospital setting		5	5	0
	PC12. Explain the usage of aspirin and clopidogrel		5	5	0
	PC13. Differentiate between the fully automated and the semi-automated defibrillator		5	5	0

PC14. Discuss the procedures that must
be taken into consideration for
standard operations of the various
types of automated external
defibrillators
PC15. Assure that the patient is
pulseless and apnoeic when using the
automated external defibrillator
PC16. Identify circumstances which
may result in inappropriate shocks
PC17. Explain the considerations for
interruption of CPR, when using the
automated external defibrillator
PC18. Summarise the speed of
operation of automated external
defibrillation
PC19. Discuss the use of remote
defibrillation through adhesive pads
PC20. Operate the automated external
defibrillator
PC21. Discuss the standard of care that
should be used to provide care to a
patient with recurrent ventricular
fibrillation and no available ACLS
PC22. Differentiate between the single
rescuer and multi-rescuer care with an
automated external defibrillator
PC23. Explain the reason for pulses not
being checked between shocks with an
automated external defibrillator
PC24. Identify the components and
discuss the importance of post-
resuscitation care
PC25. Explain the importance of
frequent practice with the automated
external defibrillator
PC26. Discuss the need to complete the
Automated Defibrillator: Operator's
Shift checklist
PC27. Explain the role medical direction
plays in the use of automated external
defibrillation
PC28. State the reasons why a case
review should be completed following
the use of the automated external

5	3	2
3	0	3
3	3	0
3	3	0
3	3	0
3	3	0
25	0	25
3	3	0
10	5	5
3	3	0
10	4	6
2	2	0
5	5	0
5	5	0
5	5	0

1		1	1		
	defibrillator				
	PC29. Discuss the components that should be included in a case review		5	5	0
	PC30. Discuss the goal of quality improvement in automated external defibrillation		5	5	0
	PC31. Recognise the need for medical direction of protocols to assist in the emergency medical care of the patient with chest pain		5	5	0
	PC32. List the indications for the use of nitro-glycerine		7	7	0
	PC33. State the contraindications and side effects for the use of nitro-glycerine		5	5	0
	PC34. Perform maintenance checks of the automated external defibrillator		10	0	10
	PC35. Perform ECG tracing		10	0	10
	PC36. Perform manual defibrillation, cardioversion and transcutaneous pacing		15	0	15
	PC37. Manage acute heart failure		10	10	0
	Total		200	114	86
5.HSS/ N 2307 (Manage Cerebrovascular	PC1. Describe the basic types, causes, and symptoms of stroke		20	20	0
Emergency)	PC2. Provide emergency medical care to a patient experiencing symptoms of a stroke		10	0	10
	PC3. Manage airway, breathing, and circulation		10	0	10
	PC4. Assess the patient's level of consciousness and document any signs of stroke	200	10	0	10
	PC5. Assess vital signs: Blood pressure, heart rate, and respiratory rate		10	0	10
	PC6. Perform a standardised pre- hospital stroke scale assessment such as the Cincinnati pre-hospital stroke scale		20	0	20
	PC7. Check serum blood sugar		5	0	5

	PC8. Collect critical background information on the victim and the onset of the stroke symptoms such as the medical history (especially any past strokes), the estimate of the time since any potential stroke symptoms first appeared, current medical conditions of the patient and current medications		25	15	10
	PC9. Determine the time of onset of		10	10	0
	symptoms PC10. Explain how patients, family, or bystanders should respond to a potential stroke		10	10	0
	PC11. Discuss the actions recommended for emergency responders to potential stroke victims		10	10	0
	PC12. Explain the importance of transporting stroke patients immediately to an emergency department that has the personnel and equipment to provide comprehensive acute stroke treatment		10	10	0
	PC13. Carry out first triage of potential stroke victims		5	0	5
	PC14. Expedite transport of the patient to the nearest hospital equipped to handle strokes		10	10	0
	PC15. Explain the importance of immediately notifying the Emergency Department of the hospital of the arrival of a potential stroke victim		15	15	0
	PC16. Administer an IV line and oxygen and monitor the functioning of the heart on-route to the hospital		10	0	10
	PC17. Forward a written report to the emergency department with details on medical history and onset of the stroke symptoms		10	5	5
	Total		200	105	95
6.HSS/ N 2308 (Manage Allergic Reaction)	PC1. Recognise the patient experiencing an allergic reaction		20	10	10
	PC2. Perform the emergency medical care of the patient with an allergic reaction	200	50	0	50

	PC3. Establish the relationship between the patient with an allergic reaction and airway management		15	7	8
	PC4. Recognise the mechanisms of allergic response and the implications for airway management		20	10	10
	PC5. State the generic and trade names, medication forms, dose, administration, action, and contraindications for the epinephrine auto-injector		20	20	0
	PC6. Administer treatment appropriately in case of not having access to epinephrine auto-injectors		25	0	25
	PC7. Evaluate the need for medical emergency medical care for the patient with an allergic reaction		30	15	15
	PC8. Differentiate between the general category of those patients having an allergic reaction and those patients having a severe allergic reaction, requiring immediate medical care including immediate use of epinephrine auto-injector		20	20	0
	Total		200	82	118
7.HSS/ N 2329: Manage poisoning or overdose	PC1. Recognise various ways that poisons enter the body		20	20	0
(advanced)	PC2. Recognise signs/symptoms associated with various poisoning		30	20	10
	PC3. Perform the emergency medical care for the patient with possible overdose		40	10	30
	PC4. Perform the steps in the emergency medical care for the patient with suspected poisoning		40	10	30
	PC5. Establish the relationship between the patient suffering from poisoning or overdose and airway management	200	20	10	10
	PC6. State the generic and trade names, indications, contraindications, medication form, dose, administration, actions, side effects and re-assessment strategies for activated charcoal		10	10	0
	PC7. Recognise the need for medical direction in caring for the patient with		10	10	0

	poisoning or overdose				
	PC8. Perform gastric lavage		30	0	30
	Total		200	90	110
8.HSS/ N 2310 (Manage	PC1. Recognise the various ways by		10	10	0
Environmental	which body loses heat				_
Emergency)	PC2. List the signs and symptoms of exposure to cold		20	20	0
	PC3. Perform the steps in providing emergency medical care to a patient exposed to cold		60	20	40
	PC4. List the signs and symptoms of exposure to heat		10	10	0
	PC5. Perform the steps in providing emergency care to a patient exposed to heat	200	50	10	40
	PC6. Recognise the signs and symptoms of water-related emergencies		25	10	15
	PC7. Identify the complications of near- drowning		10	10	0
	PC8. Perform emergency medical care for bites and stings		10	5	5
	PC9. Explain various relevant National Disaster Management Agency (NDMA) guidelines		5	5	0
	Total		200	100	100
9.HSS/ N 2330: Manage behavioural emergency (advanced)	PC1. Recognise the general factors that may cause an alteration in a patient's behaviour		10	10	0
	PC2. Recognise the various reasons for psychological crises		20	10	10
	PC3. Identify the characteristics of an individual's behaviour which suggest that the patient is at risk for suicide		30	15	15
	PC4. Identify special medical/legal considerations for managing behavioural emergencies	200	60	25	35
	PC5. Recognise the special considerations for assessing a patient with behavioural problems		40	20	20
	PC6. Identify the general principles of an individual's behaviour, which suggest the risk for violence		20	10	10

Emergency Medico

- 1	Technician-Advanced	MINE
.uı	rechnician-Aavancea	

	PC7. Identify physical and chemical methods to calm behavioural emergency patients		20	10	10
	Total		200	100	100
10.HSS/ N 2312 (Manage Obstetrics/Gynaecology emergencies)	PC1. Identify the following structures: Uterus, vagina, foetus, placenta, umbilical cord, amniotic sac, and perineum		5	5	0
	PC2. Identify and explain the use of the contents of an obstetrics kit		10	10	0
	PC3. Identify pre-delivery emergencies		10	10	0
	PC4. State indications of an imminent delivery		5	5	0
	PC5. Differentiate the emergency medical care provided to a patient with pre-delivery emergencies from a normal delivery		10	10	0
	PC6. Perform the steps in pre-delivery preparation of the mother	20 10	20	0	20
	PC7. Establish the relationship between body substance isolation and childbirth		10	5	5
	PC8. Perform the steps to assist in the delivery		20	0	20
	PC9. State the steps required for care of the baby as the head appears	200	10	5	5
	PC10. Explain how and when to cut the umbilical cord		10	5	5
	PC11. Perform the steps in the delivery of the placenta	-	10	5	5
	PC12. Perform the steps in the emergency medical care of the mother post-delivery		10	5	5
	PC13. Summarise neonatal resuscitation procedures	10	10	10	0
	PC14. Identify the procedures for the following abnormal deliveries: Breech birth, multiple births, prolapsed cord, limb presentation		10	10	0
	PC15. Differentiate the special considerations for multiple births		10	10	0
	PC16. Recognise special considerations of meconium		5	5	0
	PC17. Identify special considerations of a premature baby		5	5	0

	PC18. Perform the emergency medical care of a patient with a gynaecological emergency		10	0	10
	PC19. Perform steps required for emergency medical care of a mother with excessive bleeding		10	5	5
	PC20. Complete a Pre-Hospital Care report for patients with obstetrical/gynaecological emergencies		10	10	0
	Total		200	120	80
11.HSS/ N 2313 (Manage Bleeding and	PC1. Recognise the structure and function of the circulatory system		15	15	0
Shock)	PC2. Differentiate between arterial, venous and capillary bleeding		15	15	0
	PC3. State methods of emergency medical care of external bleeding		20	10	10
	PC4. Establish the relationship between body substance isolation and bleeding		10	5	5
	PC5. Establish the relationship between airway management and the trauma patient		20	5	15
	PC6. Establish the relationship between mechanism of injury and internal bleeding		20	10	10
	PC7. Recognise the signs of internal bleeding	200	20	10	10
	PC8. Perform the steps in the emergency medical care of the patient with signs and symptoms of internal bleeding		20	0	20
	PC9. Recognise the signs and symptoms of shock (hypo perfusion)		20	10	10
	PC10. Perform the steps in the emergency medical care of the patient with signs and symptoms of shock (hypo perfusion)		20	10	10
	PC11. Recognize different types of shock and initiate appropriate medical management		20	10	10
	Total		200	100	100
12. HSS/ N 2314 (Manage Soft Tissue	PC1. Recognise the major functions of the skin	200	5	5	0
Injury and Burns)	PC2. Recognise the layers of the skin		5	5	0

hody	stablish the relationship betweer substance isolation (BSI) and soft
	injuries
	ecognise the types of closed soft
	injuries
	erform the emergency medical
	f the patient with a closed soft
	injury
PC6. S	tate the types of open soft tissue
injurie	25
PC7. R	ecognise the emergency medical
care o	f the patient with an open soft
tissue	injury
PC8. R	ecognise the emergency medical
	onsiderations for a patient with a
	rating chest injury
	erform the emergency medical
	onsiderations for a patient with
	en wound to the abdomen
	Differentiate the care of an open
	d to the chest from an open
	d to the abdomen
PC11.	Classify burns
	Recognise superficial burn
	Recognise the characteristics of a
	ficial burn
	Recognise partial thickness burn
	Recognise the characteristics of a
-	l thickness burn
	Recognise full thickness burn
PC17.	Recognise the characteristics of a
	ickness burn
	Perform the emergency medical
	f the patient with a superficial
burn	Desferre the second second
	Perform the emergency medical
	f the patient with a partial
	ess burn
	Perform the emergency medical f the patient with a full thickness
care o burn	f the patient with a full thickness
	Recognise the functions of
	ng and bandaging
	Describe the purpose of a
banda	
Sunda	5~

5	5	0
5	5	0
10	0	10
5	5	0
10	5	5
5	5	0
5	5	0
3	3	0
3	3	0
3	3	0
3	3	0
3	3	0
3	3	0
3	3	0
3	3	0
10	0	10
10	0	10
10	0	10
8	8	0
5	5	0

	PC23. Perform the steps in applying a		8	0	8
	pressure dressing		Ŏ	U	õ
	PC24. Establish the relationship				
	between airway management and the		10	5	5
	patient with chest injury, burns, blunt		10	J	5
	and penetrating injuries				
	PC25. Know the ramification of				
	improperly applied dressings, splints		10	5	5
	and tourniquets				
	PC26. Perform the emergency medical				
	care of a patient with an impaled		10	5	5
	object				
	PC27. Perform the emergency medical		10	-	_
	care of a patient with an amputation		10	5	5
	PC28. Perform the emergency care for				
	a chemical burn		10	5	5
	PC29. Perform the emergency care for				
	an electrical burn		10	5	5
	PC30. Recognise inhalation injury and	-			
	perform emergency care		10	10	0
	Total		200	117	83
13.HSS/ N 2315	PC1. Recognise the function of the		200	11/	85
(Manage	muscular system		4	4	0
Musculoskeletal	PC2. Recognise the function of the				
injuries)	skeletal system		4	4	0
injuncsj	PC3. Recognise the major bones or				
	bone groupings of the spinal column;				
	the thorax; the upper extremities; the		6	6	0
	lower extremities				
	PC4. Differentiate between an open				
	and a closed painful, swollen,		6	6	0
	• • •		0	0	0
	deformed extremity PC5. Manage musculoskeletal injuries	200			
	including thoracic and abdominal	200	20	10	10
	injuries		20	10	10
			20	10	10
	PC6. State the reasons for splinting		20	10	10
	PC7. List the general rules of splinting		40	10	30
	PC8. Ramification & complications of		20	2	18
	splinting	4		-	
	PC9. Perform the emergency medical				
	care for a patient with a painful,		40	10	30
	swollen, deformed extremity	4			
	PC10. How to apply pelvic binder		40	10	30
	techniques for fracture of pelvis		40	TO	50

Emergency Medical Technician-Advanced

14.HSS/ N 2316	PC1. State the components of the		5	5	
(Manage Injuries to	nervous system			5	
head and spine	PC2. List the functions of the central		5	5	
Description)	nervous system				
	PC3. Recognise the structure of the		_	-	
	skeletal system as it relates to the		5	5	
	nervous system				
	PC4. Relate mechanism of injury to		5	5	
	potential injuries of the head and spine	-	-		
	PC5. Recognise the implications of not		_	_	
	properly caring for potential spine		5	5	
	injuries				
	PC6. State the signs and symptoms of a		5	5	
	potential spine injury				
	PC7. Recognise the method of determining if a responsive patient may		5	5	
	have a spine injury		5	5	
	PC8. Relate the airway emergency				
	medical care techniques to the patient		10	5	
	with a suspected spine injury		10	5	
	PC9. Identify how to stabilise the				
	cervical spine		15	5	
	PC10. Indications for sizing and using a	200			
	cervical spine immobilisation device		5	5	
	PC11. Establish the relationship	-			
	between airway management and the		10	5	
	patient with head and spine injuries		10	5	
		-			
	PC12. Recognise a method for sizing a cervical spine immobilisation device		10	5	
	PC13. Log roll a patient with a				
	suspected spine injury		15	5	
	PC14. Secure a patient to a long spine				
	board		10	5	
	PC15. List instances when a short spine	_			
	board should be used		5	5	
	PC16. Immobilise a patient using a				
	short spine board		10	10	
	PC17. Recognise the indications for the		_	_	
	use of rapid extrication		5	5	
	PC18. Understand the steps in	1	10	-	
	performing rapid extrication		10	5	
	PC19. Identify the circumstances when]	_	_	
	a helmet should be left on the patient		5	5	
		1	5	5	
	PC20. Identify the circumstances when		5	5	

	a helmet should be removed				
	PC21. Identify alternative methods for removal of a helmet		5	5	0
	PC22. Stabilise patient's head to	-			
	remove the helmet		15	5	10
	PC23. Differentiate how the head is	-			
	stabilised with a helmet compared to		5	5	0
	without a helmet				
	PC24. Immobilise paediatric and		5	0	F
	geriatric victims		5	0	5
	PC25. Manage scalp bleeding		15	5	10
	PC26. Manage eye injury		5	5	0
	Total		200	130	70
15.HSS/ N 2317	PC1. Identify the developmental				
(Manage Infants,	considerations for the age groups of		10	10	0
Neonates and Children)	infants, toddlers, pre-school, school		10	10	0
	age and adolescent				
	PC2. Identify differences in anatomy				
	and physiology of the infant, child and		10	10	0
	adult patient	-			
	PC3. Differentiate the response of the			_	_
	ill or injured infant or child (age		10	5	5
	specific) from that of an adult	-			
	PC4. Understand various causes of		10	10	0
	respiratory emergencies				
	PC5. Differentiate between respiratory		10	10	0
	distress and respiratory failure	-			
	PC6. Perform the steps in the	200	20	0	20
	management of foreign body airway obstruction	200	30	0	30
		-			
	PC7. Implement emergency medical care strategies for respiratory distress		10	5	5
	and respiratory failure		10	5	5
	PC8. Identify the signs and symptoms				
	of shock (hypoperfusion) in the infant		10	5	5
	and child patient			-	-
	PC9. Recognise the methods of	-			
	determining end organ perfusion in the		10	5	5
	infant and child patient				
	PC10. Identify the usual cause of				
	cardiac arrest in infants and children		10	10	0
	versus adults				
	PC11. Recognise the common causes of		10	10	0
	seizures in the infant and child patient		10	10	U

Emergency Medical Technici

	9
cian-Advanced	MINIST

	PC12. Perform the management of seizures in the infant and child patient		30	0	30
	PC13. Differentiate between the injury patterns in adults, infants, and children		10	10	0
	PC14. Perform the field management of the infant and child trauma patient		10	5	5
	PC15. Summarise the indicators of possible child abuse and neglect		10	10	0
	PC16. Recognise the medical legal responsibilities in suspected child abuse		5	5	0
	PC17. Recognise need for EMT debriefing following a difficult infant or child transport		5	5	0
	Total		200	115	85
16.HSS/ N 2318	PC1. Recognise the anatomical			-	
(Manage respiratory emergency)	components of the upper airway including: a. Nasopharynx b. Nasal air passage c. Pharynx d. Mouth		10	10	0
	e. Oropharynx				
	f. Epiglottis PC2. Recognise the anatomical components of the lower airway including: a. Larynx b. Trachea c. Alveoli d. Bronchi e. Carina f. Diaphragm	200	10	10	0
	PC3. Recognise the characteristics of		10	5	5
	normal breathing PC4. Recognise the signs of abnormal breathing including: a. Dyspnoea b. Upper airway obstruction c. Acute pulmonary oedema d. Chronic obstructive pulmonary disease		30	15	15

	e. Bronchitis				
	f. Emphysema				
	g. Pneumothorax				
	h. Asthma				
	i. Pneumonia				
	j. Pleural effusion				
	k. Pulmonary embolism				
	l. Hyperventilation				
	PC5. Recognise the characteristics of		20	10	10
	abnormal breath sounds		20	10	10
	PC6. Recognise the characteristics of		30	15	15
	irregular breathing patterns		50	15	15
	PC7. Complete a focused history and		30	0	30
	physical exam of the patient		30	0	50
	PC8. Establish airway in patient with		15	5	10
	respiratory difficulties				
	PC9. Contact Dispatch and Medical		15	10	5
	Control for choosing nebulizer therapy				
	PC10. Understand the various types of				
	Metered Dose Inhalers including:				
	a. Preventil				
	b. Ventoiln				
	c. Alupent		20	20	0
	d. Metaprel		20	20	U U
	e. Brethine				
	f. Albuterol				
	g. Metaproterenol				
	h. Terbutaline				
	PC11. Understand the	1			
	contraindications and side effects for		10	10	0
	various types of Metered Dose Inhalers				
	Total		200	110	90
17.HSS/ N 2319	PC1. Recognise the anatomical				
(Manage severe	components of the abdomen and their				
abdominal pain)	functions including:				
	a. Left Upper Quadrant				
	o Most of the stomach	200	20	20	0
	o Spleen				
	o Pancreas				
	o Large intestine				
	o Small intestine		1	1	

Emergency Medical Technician-Advanced

5

5

0

0

b. Right Upper Quadrant	
o Liver	
o Gallbladder	
o Part of the large intestine	
o Right kidney (upper portion)	
o Small intestine	
c. Right Lower Quadrant	
o Appendix	
o Large intestine	
o Female reproductive organs	
o Small intestine	
o Right kidney (lower portion)	
o Right ureter	
o Right ovary & fallopian tube	
d. Left Lower Quadrant	
o Large intestine	
o Small intestine	
o Left kidney (lower portion)	
o Left ureter	
o Left ovary	
o Left fallopian tube	
e. Midline structures	
o Small intestine	
o Urinary bladder	
o Uterus	
PC2. Recognise the symptoms and	10
cause of visceral pain	10
PC3. Recognise the symptoms and	10
causes of parietal pain	
PC4. Recognise the symptoms and	
possible causes of referred pain including:	
a. Right shoulder (or neck, jaw,	
scapula) – possible irritation of the	
diaphragm (usually on the right);	10
gallstone; subphrenic absess; free	
abdominal blood	
b. Left shoulder (or neck, jaw,	
scapula) – possible irritation of the	10
diaphragm (usually on the left);	

Emergency Medical Technician-Advanced

cancer; subphrenic absess; abdominal blood

c. Midline, back pain – aortic	
aneurysm or dissection; pancreat	itis,
pancreatic cancer, kidney stone	
d. Mid-abdominal pain – sma	all
bowel irritation, gastroenteritis, e	early
appendicitis	
e. Lower abdominal pain –	
diverticular disease (herniations o	of the
mucosa and submucosa of the	
intestines), Crohn's disease (a typ	e of
inflammatory bowel disease),	
ulcerative colitis	
f. Sacrum pain – perirectal	
abscess, rectal disease	
g. Epigastrium pain – peptic,	
duodenal ulcer; gallstone, hepatit	tis,
pancreatitis, angina pectoris	
h. Testicular pain – renal coli	c;
appendicitis	
PC5. Complete a focused history a	and
physical exam of the patient inclu	
a. Visual inspection	
b. Auscultating the abdomer	ı
c. Palpating the abdomen	
PC6. Establish airway in patient	
PC7. Place patient in position of	
comfort	
PC8. Calm and reassure the patie	nt
PC9. Look for signs of hypoperfus	
PC10. Recognise possible diagnos	
abdominal pain	03 101
PC11. State the treatment for	
managing various causes of abdo	minal
pain	mai
PC12. Recognise potential diagno	505
which imply the condition of the	363
patient may deteriorate and high	light
the need for frequent reassessme	-
and advanced life support	
Interventions	

10	10	0
10	10	0
10	10	0
10	10	0
10	10	0
10	10	0
25	0	25
5	0	5
5	0	5
5	0	5
5	0	5
5	5	0
10	5	5
10	5	5

	PC13. Alert the Emergency Centre/	l			
	Healthcare provider in advance of a		10	5	5
	priority case (when required)				
	Total		200	130	70
18.HSS/ N 2320	PC1. Establish an Incident Management				
(Manage Mass	Structure on arrival at the scene				
Casualty Incident)	including:				
	a. Designating an Incident		5	5	0
	Commander to manage the incident		5	5	0
	b. As Incident Commander,				
	designating Triage Team(s), Treatment		5	5	0
	Team(s), and a Transport Officer				
	PC2. Set up separate areas for		10	10	0
	treatment, triage and transport		10	10	0
	PC3. Conduct an initial triage of				
	patients by using the START triage				
	model for adult patients, JumpSTART		40	0	40
	Triage for paediatric patients and the				
	SMART triage tagging system				
	PC4. Use appropriate personal				
	protective equipment while conducting	-	10	5	5
	initial triage				
	PC5. Tag severity/ criticality of patient		40	0	40
	using colour coded tags		-10	0	
	PC6. Direct non-injured and/or slightly	200			
	injured victims to the triage area set up		10	5	5
	for those with minor injuries				
	PC7. Monitor patients with minor		10	5	5
	injuries for changes in their condition		10)	5
	PC8. Maintain an open airway and stop		10	0	10
	uncontrolled bleeding		10	0	10
	PC9. Extract patients from the casualty				
	area based on initial triage to		10	0	10
	designated triage and treatment areas	-			
	PC10. Use equipment like cots and		10	5	5
	litters for extraction where required		10	,	5
	PC11. Re-triage patients extracted to		10	10	0
	the triage and treatment areas		10	10	0
	PC12. Provide treatment and deliver		10	Ŀ	F
	patients to transport area		10	5	5
	PC13. Transport patients to healthcare		10	F	-
	facility		10	5	5
	PC14. Alert healthcare facilities in				
	advance of possible arrival of multiple		10	5	5
	patients				

	Total		200	65	135
19.HSS/ N 2324 (Manage diabetes emergency)	PC1. Identify the patient taking diabetic medications and the implications of a diabetes history		40	20	20
	PC2. Perform the steps in the emergency medical care of the patient taking diabetic medicine with a history of diabetes		40	0	40
	PC3. Establish the relationship between airway management and the patient with altered mental status	200	40	10	30
	PC4. Recognize the generic and trade names, medication forms, dose, administration, action, and contraindications for oral glucose		30	30	0
	PC5. Evaluate the need for medical direction in the emergency medical care of the diabetic patient		50	20	20
	Total		200	80	110
20. HSS/ N 2325: Manage advanced venous access and	PC1. Recognise the specific anatomy and physiology pertinent to medication administration		5	5	0
administration of medications	PC2. Differentiate temperature readings between the Centigrade and Fahrenheit scales		3	3	0
	PC3. Discuss formulas as a basis for performing drug calculations		10	3	7
	PC4. Calculate oral and parenteral drug dosages for all emergency medications administered to adults, infants and children		10	3	7
	PC5. Calculate intravenous infusion rates for adults, infants, and children	200	20	0	20
	PC6. Discuss legal aspects affecting medication administration		5	5	0
	PC7.Discuss medical asepsis and the differences between clean and sterile techniques		5	5	0
	PC8.Describe use of antiseptics and disinfectants		3	3	0
	PC9. Describe the use of universal precautions and body substance isolation (BSI) procedures when administering a medication		2	2	0

	Describe the indications, nent needed, techniques utilized,
• •	tions, and general principles of
-	eral venous cannulation
	Describe the indications,
	nent needed, techniques utilized,
	tions, and general principles of
-	seous needle placement and
infusio	
PC12. [Describe the indications,
	nent needed, techniques utilized,
• •	tions, and general principles of
•	stering medications by the
	ion route
PC13	Differentiate among the different
	forms of oral medications
	Describe the equipment needed
	neral principles of administering
	edicationsy
	escribe the indications,
	ient needed, techniques utilized,
• •	tions, and general principles of
•	nedication administration
	Describe the equipment needed,
	jues utilized, complications, and
	principles for the preparation
-	ministration of parenteral
medica	-
	Differentiate among the different
	aneous routes of medication
•	stration
	Differentiate among the different
	eral routes of medication
•	stration
	Describe the purpose, equipment
	l, techniques utilized,
	cations, and general principles
•	aining a blood sample
	Describe disposal of
	inated items and sharps
	Synthesize a pharmacologic
	ement plan including medication
-	stration
	ntegrate pathophysiological
ULIULIA	les of medication administration

25	0	25
20	20	0
20	20	0
5	5	0
7	7	0
10	10	0
10	10	0
5	5	0
5	5	0
10	5	5
2	0	2
3	3	0
10	5	5

	GOVERNM
-Advanced	MINISTRY OF S
Auvunceu	& ENTRE

	with patient management				
	PC23. Comply with universal precautions and body substance isolation	-	5	0	5
	Total		200	124	76
21. HSS/ N 2326: Manage critical care aeromedical and inter-	PC1. Understand the role of the critical care inter-facility transport teams in the patient care continuum		5	0	5
facility transport	PC2. Understand the importance of providing the highest quality of care in a timely and safe manner		5	0	5
	PC3. Understand how the needs and characteristics of patients influence and drive the competencies of critical care inter-facility transport professionals		10	5	5
	 PC4. Define and differentiate between the following a. Pre-hospital Emergency Medical Services b. Inter-facility EMS transport 	-	20	20	0
	c. Critical Care d. Critical Care Transport				
	PC5. Compare and contrast the role of critical care inter-facility transport with the Emergency Medical Services pre- hospital system	200 -	5	5	0
	PC6. Describe roles of team members in critical care inter-facility transport	-	10	10	0
	 PC7. Differentiate between critically ill trauma and medical patient transport theories a. Scoop and run b. Stay and play/resuscitate 	-	10	5	5
	PC8. Describe safe transport techniques		20	20	0
	PC9. Describe appropriate transport equipment necessary for various critical care inter-facility transports		25	10	15
	PC10. Describe the pertinent rules and regulations for critical care paramedics in inter-facility transports		15	10	5

	PC11. Describe the components needed to provide the highest quality of care during critical care inter-facility transport		15	5	10
	PC12. Describe the importance of initial stabilization of the patient prior to transport		5	0	5
	PC13. Describe how disaster and mass casualty events will affect critical care interfacility transport		10	10	0
	PC14. Adhere fully to the steps involved in treating and transporting the patient		10	5	5
	PC15. Positively manage situations where transport is a problem		5	5	0
	PC16. Allocate the means of transport keeping in mind the emergency, weather conditions and availability of transport		10	0	10
	PC17. Adhere fully to procedures once the patient reaches the hospital		10	5	5
	PC18. Use correct medication and equipment for treatment of immediate threats to life		10	5	5
	Total		200	120	80
22. HSS/ N 9610 (Follow infection control policies and procedures)	PC1. Preform the standard precautions to prevent the spread of infection in accordance with organisation requirements		5	0	5
	PC2. Preform the additional precautions when standard precautions alone may not be sufficient to prevent transmission of infection		5	0	5
	PC3. Minimise contamination of materials, equipment and instruments by aerosols and splatter	200	5	2	3
	PC4. Identify infection risks and implement an appropriate response within own role and responsibility		5	5	0
	PC5. Document and report activities and tasks that put patients and/or other workers at risk		5	5	0
	PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and		5	5	0

Emergency Medical Technician-Advanced

procedures of the organization

Ρ	C7. Follow procedures for risk control
a	nd risk containment for specific risks
Ρ	C8. Follow protocols for care following
e	xposure to blood or other body fluids
a	s required
Ρ	C9. Place appropriate signs when and
w	here appropriate
Ρ	C10. Remove spills in accordance with
tł	ne policies and procedures of the
0	rganization
Ρ	C11. Maintain hand hygiene by
w	ashing hands before and after patient
С	ontact and/or after any activity likely
to	o cause contamination
Ρ	C12. Follow hand washing procedures
Ρ	C13. Implement hand care procedures
	C14. Cover cuts and abrasions with
w	ater-proof dressings and change as
	ecessary
Ρ	C15. Wear personal protective
cl	othing and equipment that complies
w	ith Indian Standards, and is
a	ppropriate for the intended use
Ρ	C16. Change protective clothing and
g	owns/aprons daily, more frequently if
S	piled and where appropriate, after
_	ach patient contact
	C17. Demarcate and maintain clean
	nd contaminated zones in all aspects
0	f health care work
	C18. Confine records, materials and
m	nedicaments to a well-designated
	ean zone
	C19. Confine contaminated
	struments and equipment to a well-
	esignated contaminated zone
	C20. Wear appropriate personal
	rotective clothing and equipment in
	ccordance with occupational health
	nd safety policies and procedures
W	hen handling waste

5	0	5
5	0	5
5	5	0
5	0	5
5	5	0
15	0	15
10	0	10
10	5	5
10	5	5
5	3	2
5	3	2
5	5	0
10	2	8
5	0	5

Compulsory NOS with Clinical NOS		the clin	ical NC	DS of su	pulsorily with bject domain totaling 10
Grand 1	otal-1 (Subject Domain)			400	I
	Total		200	81	119
	PC31. Maintain and store cleaning equipment		5	2	3
	applicable		5	2	3
	PC30. Replace surface covers where				2
	PC29. Dry all work surfaces before and after use		5	2	3
	PC28. Decontaminate equipment requiring special processing in accordance with quality management systems to ensure full compliance with cleaning, disinfection and sterilisation protocols		10	2	8
	PC27. Clean all work surfaces with a neutral detergent and warm water solution before and after each session or when visibly soiled		5	2	3
	PC26. Remove all dust, dirt and physical debris from work surfaces		10	2	8
	PC25. Wear personal protective clothing and equipment during cleaning procedures		5	2	3
	PC24. Dispose of waste safely in accordance with policies and procedures of the organisation and legislative requirements		5	2	3
	PC23. Handle, package, label, store, transport and dispose of waste appropriately to minimise potential for contact with the waste and to reduce the risk to the environment from accidental release		5	5	0
	PC22. Store clinical or related waste in an area that is accessible only to authorised persons		5	5	0
	PC21. Separate waste at the point where it has been generated and dispose of into waste containers that are colour coded and identified		10	5	5

 assessment Criteria for the Assessable Outcomes 1. Ensure that all safety precautions e taken at the scene of the hergency 2. Introduce themselves to patient(s) d ask for their consent to any eatment 3. Understand the implications of clear, radioactive, biological, emical and explosive incidents and ce appropriate action 4. Collaborate effectively with other hergency response agencies and plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and 	Marks (100)	Out Of 1 0.5	Viva 0 0	ks Allocation/ Observation/ Role Play 1 0.5 0.5
e taken at the scene of the hergency 2. Introduce themselves to patient(s) d ask for their consent to any eatment 3. Understand the implications of clear, radioactive, biological, emical and explosive incidents and ce appropriate action 4. Collaborate effectively with other hergency response agencies and plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and		0.5	0	0.5
2. Introduce themselves to patient(s) d ask for their consent to any eatment 3. Understand the implications of clear, radioactive, biological, emical and explosive incidents and ce appropriate action 4. Collaborate effectively with other nergency response agencies and plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and		0.5	0	0.5
 Introduce themselves to patient(s) d ask for their consent to any eatment Understand the implications of clear, radioactive, biological, emical and explosive incidents and ce appropriate action Collaborate effectively with other nergency response agencies and plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies Reassure patient(s) and 				
d ask for their consent to any eatment 3. Understand the implications of clear, radioactive, biological, emical and explosive incidents and <u>ke appropriate action</u> 4. Collaborate effectively with other nergency response agencies and plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and				
23. Understand the implications of clear, radioactive, biological, emical and explosive incidents and ce appropriate action 4. Collaborate effectively with other nergency response agencies and plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and				
 3. Understand the implications of clear, radioactive, biological, emical and explosive incidents and ce appropriate action 4. Collaborate effectively with other nergency response agencies and plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and 		1	0.5	0.5
clear, radioactive, biological, emical and explosive incidents and <u>ke appropriate action</u> 4. Collaborate effectively with other nergency response agencies and plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and		1	0.5	0.5
emical and explosive incidents and (e appropriate action 4. Collaborate effectively with other nergency response agencies and plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and		1	0.5	0.5
ke appropriate action 4. Collaborate effectively with other nergency response agencies and plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and	-	1	0.5	0.5
4. Collaborate effectively with other nergency response agencies and plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and		1	0.5	0.5
hergency response agencies and plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and		1	0.5	0.5
plain the situation clearly to them. is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and		L	0.5	0.5
is includes bomb disposal squads, e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and				
e departments, chemical, biological d nuclear agencies 5. Reassure patient(s) and				
d nuclear agencies 5. Reassure patient(s) and				
5. Reassure patient(s) and				
• • • •				
standers by working in a confident,		0.5	0	0.5
icient manner				
6. Work expeditiously while avoiding				
shandling of patient(s) and undue		0.5	0	0.5
ste				
7. Recognise and react appropriately				
persons exhibiting emotional		0.5	0	0.5
actions				
8. Interact effectively with the				
tient(s), relatives and bystanders		0.5	0	0.5
no are in stressful situations				
9. Obtain information regarding the				
ident through accurate and			•	0.5
mplete scene assessment and	0.5	0.5	0	0.5
cument it accordingly				
10. Evaluate the scene and call for		0.5	0	0.5
ckup if required		0.5	0	0.5
11. Recognise the boundary of one's	1			
e and responsibility and seek		0-	~	0.5
pervision when situations are beyond		0.5	U	0.5
e's competence and authority				
	-		0	0.5
	 9. Obtain information regarding the cident through accurate and mplete scene assessment and cument it accordingly 10. Evaluate the scene and call for ckup if required 11. Recognise the boundary of one's le and responsibility and seek 	9. Obtain information regarding the cident through accurate and mplete scene assessment and cument it accordingly 10. Evaluate the scene and call for ckup if required 11. Recognise the boundary of one's e and responsibility and seek	no are in stressful situations0.59. Obtain information regarding the cident through accurate and mplete scene assessment and cument it accordingly0.510. Evaluate the scene and call for ckup if required0.511. Recognise the boundary of one's le and responsibility and seek pervision when situations are beyond0.5	no are in stressful situations0.59. Obtain information regarding the cident through accurate and mplete scene assessment and cument it accordingly0.5010. Evaluate the scene and call for ckup if required0.5011. Recognise the boundary of one's le and responsibility and seek pervision when situations are beyond e's competence and authority0.5012. Maintain competence within0.50

Emerg

gency Medical	Technician-Advanced	1

	PC14. Promote and demonstrate good practice as an individual and as a team		0.5	0	0.5
	member at all times PC15. Identify and manage potential and actual risks to the quality and safety of work done		0.5	0	0.5
	PC16. Evaluate and reflect on the quality of one's work and make continuing improvements		0.5	0	0.5
	PC17. Understand relevant medico- legal principles		0.5	0	0.5
	PC18. Function within the scope of care defined by state, regional and local regulatory		0.5	0	0.5
	Total		10	1	9
Grand Total-2 (Compulsory NOS)		10			
		Pick one field from both part 1 and part 2 randomly each carrying 45 marks totaling 90			th part 1 and
Soft Sk	ills and Communication		randor	nly each	carrying 45
	ills and Communication Assessment Criteria for the Assessable	part 2 Total	randor	nly each s totalin	carrying 45
Soft Sk Assessable Outcomes		part 2	randor mark	nly each s totalin	a carrying 45 g 90
Assessable Outcomes	Assessment Criteria for the Assessable	part 2 Total Marks	randor mark Out	nly each s totalin Marl	carrying 45 g 90 ks Allocation Observation/
Assessable Outcomes	Assessment Criteria for the Assessable Outcomes domly carrying 45 marks)	part 2 Total Marks	randor mark Out	nly each s totalin Marl	carrying 45 g 90 ks Allocation Observation/
Assessable Outcomes Part 1 (Pick one field ran	Assessment Criteria for the Assessable Outcomes domly carrying 45 marks)	part 2 Total Marks	randor mark Out	nly each s totalin Marl	carrying 45 g 90 ks Allocation Observation/

,					
	PC2. Consolidate complete medical history of the patient with the severity of the damage and impending risk in terms of time and the kind of treatment required	- 18	4	2	2
	PC3. Allocate patient to the nearest provider institute	18	2	2	0
	PC4. Base the allocation on the kind of care required namely primary, secondary or tertiary care centres		2	2	0
	PC5. Make sure that the selection of the institute is in adherence with the legal regulation		2	2	0

	1		l	
PC6. Obtain guidance from medical officer for selection of proper provider institute		2	2	0
PC7. Provide pre-arrival information to		2	2	0
PC8. Obtain guidance of medical officer when ambulance needed to be stopped en-route (e.g. during emergency child birth)		2	2	0
Total		18	16	2
PC1. Adhere fully to the rules and regulations related to the usage of ground and air transport		2	2	0
PC2. Adhere fully to the steps involved in treating and transporting the patient		4	2	2
PC3. Positively manage situations where transport is a problem		2	2	0
PC4. Allocate the means of transport keeping in mind the emergency, weather conditions and availability of transport	16	2	2	0
PC5. Adhere fully to procedures once the patient reaches the hospital		2	2	0
PC6. Use correct medication and equipment for treatment of immediate threats to life		4	2	2
Total		16	12	4
PC1. Provide a verbal report to the medical staff on the condition of the patient and initial findings		4	2	2
PC2. Complete the Patient Care Report (PCR) and hand it over to the medical staff	11	4	2	2
PC3. Hand over the consent form signed by the patient or a relative		3	1	2
Total		11	5	6
Decision making and leadership quality Total 45				12
PC1. Adhere to legislation, protocols and guidelines relevant to one's role and field of practice		1	0	1
PC2. Work within organisational systems and requirements as appropriate to one's role	25	2	0	2
	institute PC7. Provide pre-arrival information to the receiving hospital PC8. Obtain guidance of medical officer when ambulance needed to be stopped en-route (e.g. during emergency child birth) Total PC1. Adhere fully to the rules and regulations related to the usage of ground and air transport PC2. Adhere fully to the steps involved in treating and transporting the patient PC3. Positively manage situations where transport is a problem PC4. Allocate the means of transport keeping in mind the emergency, weather conditions and availability of transport PC5. Adhere fully to procedures once the patient reaches the hospital PC6. Use correct medication and equipment for treatment of immediate threats to life PC1. Provide a verbal report to the medical staff on the condition of the patient and initial findings PC2. Complete the Patient Care Report (PCR) and hand it over to the medical staff PC3. Hand over the consent form signed by the patient or a relative PC1. Adhere to legislation, protocols and guidelines relevant to one's role and field of practice PC2. Work within organisational systems and requirements as	officer for selection of proper provider institutePC7. Provide pre-arrival information to the receiving hospitalPC8. Obtain guidance of medical officer when ambulance needed to be stopped en-route (e.g. during emergency child birth)TotalPC1. Adhere fully to the rules and regulations related to the usage of ground and air transportPC2. Adhere fully to the steps involved in treating and transporting the patientPC3. Positively manage situations where transport is a problemPC4. Allocate the means of transport keeping in mind the emergency, weather conditions and availability of transportPC5. Adhere fully to procedures once the patient reaches the hospitalPC6. Use correct medication and equipment for treatment of immediate threats to lifePC1. Provide a verbal report to the medical staff on the condition of the patient and initial findingsPC2. Complete the Patient Care Report (PCR) and hand it over to the medical staffPC3. Hand over the consent form signed by the patient or a relativePC1. Adhere to legislation, protocols and guidelines relevant to one's role and field of practicePC2. Work within organisational systems and requirements as	officer for selection of proper provider institute2PC7. Provide pre-arrival information to the receiving hospital2PC8. Obtain guidance of medical officer when ambulance needed to be stopped en-route (e.g. during emergency child birth)2Total18PC1. Adhere fully to the rules and regulations related to the usage of ground and air transport2PC2. Adhere fully to the steps involved in treating and transporting the patient4PC3. Positively manage situations where transport is a problem2PC4. Allocate the means of transport keeping in mind the emergency, weather conditions and availability of transport16PC5. Adhere fully to procedures once the patient reaches the hospital2PC6. Use correct medication and equipment for treatment of immediate threats to life16PC1. Provide a verbal report to the medical staff on the condition of the patient and initial findings4PC3. Hand over the consent form signed by the patient or a relative11PC3. Hand over the consent form signed by the patient or a relative3PC1. Adhere to legislation, protocols and guidelines relevant to one's role and field of practice11PC1. Adhere to legislation, protocols and guidelines relevant to one's role and field of practice11PC2. Work within organisational systems and requirements as2	officer for selection of proper provider institute222PC7. Provide pre-arrival information to the receiving hospital222PC8. Obtain guidance of medical officer when ambulance needed to be stopped en-route (e.g. during emergency child birth)1816PC1. Adhere fully to the rules and regulations related to the usage of ground and air transport222PC2. Adhere fully to the steps involved in treating and transporting the patient PC4. Allocate the means of transport keeping in mind the emergency, weather conditions and availability of transport1622PC5. Adhere fully to procedures once the patient reaches the hospital PC6. Use correct medication and equipment for treatment of immediate threats to life1612PC1. Provide a verbal report to the medical staff on the condition of the patient and initial findings PC2. Complete the Patient Care Report (PC3. Hand over the consent form signed by the patient or a relative115PC3. Hand over the consent form signed by the patient or a relative115PC3. Hand over the consent form signed by the patient or a relative115PC1. Adhere to legislation, protocols and guidelines relevant to one's role and field of practice <b< td=""></b<>

	Attitude Total	45	45	17	28
	Total		20	7	13
	PC8. Maintain personal hygiene and contribute actively to the healthcare ecosystem		4	2	2
	PC7. Identify and manage potential and actual risks to the quality and patient safety		1	0	1
	PC6. Promote and demonstrate good practice as an individual and as a team member at all times		1	0	1
	PC5. Use protocols and guidelines relevant to the field of practice		4	2	2
	PC4. Maintain competence within the role and field of practice	20	1	0	1
	PC3. Recognise the boundary of the role and responsibility and seek supervision when situations are beyond the competence and authority		3	1	2
	PC2. Work within organisational systems and requirements as appropriate to the role		3	1	2
HSS/ N 9607 (Practice Code of conduct while performing duties)	PC1. Adhere to protocols and guidelines relevant to the role and field of practice		3	1	2
	Total		25	10	15
	PC8. Evaluate and reflect on the quality of one's work and make continuing improvements		4	2	2
	PC7. Identify and manage potential and actual risks to the quality and safety of practice		4	2	2
	PC6. Promote and demonstrate good practice as an individual and as a team member at all times		4	2	2
	PC5. Use relevant research based protocols and guidelines as evidence to inform one's practice		4	2	2
	PC4. Maintain competence within one's role and field of practice		2	0	2
	PC3. Recognise the boundary of one's role and responsibility and seek supervision when situations are beyond one's competence and authority		4	2	2

Emergency Medical Technician-Advanced

	oor criticity in
Advanced	MINISTRY OF SKILL
Auvunceu	& ENTREPREN

3. Attiquete					
HSS/ N 9605 (Manage work to meet	PC1. Clearly establish, agree, and record the work requirements		10	5	5
requirements)	PC2. Utilise time effectively		2	0	2
	PC3. Ensure his/her work meets the agreed requirements	20	2	0	2
	PC4. Treat confidential information correctly	20	2	2	0
	PC5. Work in line with the organisation's procedures and policies and within the limits of his/her job role		4	2	2
	Total		20	9	11
HSS/ N 9601 (Collate and Communicate	PC1. Respond to queries and information needs of all individuals		2	2	0
Health Information)	PC2. Communicate effectively with all individuals regardless of age, caste, gender, community or other characteristics		5	0	5
	PC3. Communicate with individuals at a pace and level fitting their understanding, without using terminology unfamiliar to them		5	0	5
	PC4. Utilise all training and information at one's disposal to provide relevant information to the individual	25	5	5	0
	PC5. Confirm that the needs of the individual have been met		2	2	0
	PC6. Adhere to guidelines provided by one's organisation or regulatory body relating to confidentiality		2	2	0
	PC7. Respect the individual's need for privacy		2	2	0
	PC8. Maintain any records required at the end of the interaction		2	2	0
	Total		25	15	10
Attiquete Total			45	24	21

1. Safety management

HSS/ N 9606 (Maintain	PC1. Identify individual responsibilities				
a safe, healthy, and	in relation to maintaining workplace	45	6	2	4
secure working	health safety and security	45	0	2	4
environment)	requirements				

	PC4. Segregation should happen at source with proper containment, by using different colour coded bins for		6	3	3
	PC3. Segregate the waste material from work areas in line with current legislation and organisational requirements		4	0	4
	PC2. Apply appropriate health and safety measures and standard precautions for infection prevention and control and personal protective equipment relevant to the type and category of waste	45	6	3	3
2. Waste Management HSS/ N 9609 (Follow biomedical waste disposal protocols)	PC1. Follow the appropriate procedures, policies and protocols for the method of collection and containment level according to the waste type		6	2	4
2 M/ache 84	Total		45	22	23
	PC9. Complete any health and safety records legibly and accurately		6 45	2	4
	PC8. Identify and recommend opportunities for improving health, safety, and security to the designated person		5	3	2
	PC7. Follow the organisation's emergency procedures promptly, calmly, and efficiently		6	2	4
	PC6. Promptly and accurately report the hazards that individual is not allowed to deal with, to the relevant person and warn other people who may get affected		6	4	2
	PC5. Correct any hazards that individual can deal with safely, competently and within the limits of authority		6	4	2
	PC4. Identify potential hazards and breaches of safe work practices		6	4	2
	PC3. Report any identified breaches in health, safety, and security procedures to the designated person		2	1	1
	PC2. Comply with health, safety and security procedures for the workplace		2	0	2

	different categories of waste				
	PC5. Check the accuracy of the labelling that identifies the type and content of waste		4	2	2
	PC6. Confirm suitability of containers for any required course of action appropriate to the type of waste disposal		4	4	0
	PC7. Check the waste has undergone the required processes to make it safe for transport and disposal		4	4	0
	PC8. Transport the waste to the disposal site, taking into consideration its associated risks		4	4	0
	PC9. Report and deal with spillages and contamination in accordance with current legislation and procedures		4	4	0
	PC10. Maintain full, accurate and legible records of information and store in correct location in line with current legislation, guidelines, local policies and protocols		3	3	0
	Total		45	29	16
3. Team Work					
HSS/ N 9604 (Work effectively with others)	PC1. Communicate with other people clearly and effectively		2	0	2
	PC2. Integrate one's work with other people's work effectively		2	0	2
	PC3. Pass on essential information to other people on timely basis		2	0	2
	PC4. Work in a way that shows respect for other people		2	0	2
	PC5. Carry out any commitments made to other people	45	6	6	0
	PC6. Reason out the failure to fulfil commitment		6	6	0
	PC7. Identify any problems with team members and other people and take the initiative to solve these problems		15	10	5
	PC8. Follow the organisation's policies and procedures		10	4	6
	Total		45	26	19
4. Ethics					

संत्यगेव जयते GOVERIMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

HSS/ N 2303 (Follow evidence based Protocol while managing patients)	PC1. Understand the appropriate and permissible medical service procedures which may be rendered by an EMT to a patient not in a hospital. For example, steps to be followed for cardiovascular emergencies or emergency of an environmental nature like burns, hypothermia		9	4	5
	PC2. Understand the communication protocols for medical situations that require direct voice communication between the EMT and the Medical officer prior to the EMT rendering medical services to the patients outside the hospital	45	9	4	5
	PC3. Adhere to laws, regulations and procedures relating to the work of an EMT		9	4	5
	PC4. Demonstrate professional judgement in determining treatment modalities within the parameters of relevant protocols		9	4	5
	PC5. Understand the universal approach to critical patient care and package-up-patient- algorithm(transport protocol)		9	4	5
	Total	•	45	20	25
5. Quality					
HSS/ N 9611: Monitor and assure quality	PC1. Conduct appropriate research and analysis		5	5	0
	PC2. Evaluate potential solutions thoroughly		5	0	5
	PC3. Participate in education programs which include current techniques, technology and trends pertaining to the dental industry		3	3	0
	PC4. Read Dental hygiene, dental and medical publications related to quality consistently and thoroughly	45	5	5	0
	PC5. Report any identified breaches in health, safety, and security procedures to the designated person		3	0	3
	PC6. Identify and correct any hazards that he/she can deal with safely, competently and within the limits of		3	0	3

	his/her authority						
	PC7. Promptly and accurately report any hazards that he/she is not allowed to deal with to the relevant person and warn other people who may be affected		3	0	3		
	PC8. Follow the organisation's emergency procedures promptly, calmly, and efficiently		3	0	3		
	PC9. Identify and recommend opportunities for improving health, safety, and security to the designated person		5	2	3		
	PC10. Complete any health and safety records legibly and accurately		10	5	5		
	Total		45	20	25		
Grand Total-3 (Soft Skills and Communication)			90			
	Detailed Break Up of Marks				Theory		
Subject Domain			Pick all NOS compulsorily totaling 80 marks				
Assessable Outcomes	Assessment Criteria for the Assessable Outcomes			Ou	it Of		
1.HSS/ N 2331: Respond to emergency calls (Advanced)	 PC1. Understand the emergency codes u hospital for emergency situations PC2. Reflect professionalism through use appropriate language while speaking to t dispatch team PC3. Use communication equipment suc mobile phones, radio communication eq megaphones and other equipment as react the EMS provider PC4. Evaluate the situation of the patient basis of the call with the dispatch centre PC5. Demonstrate teamwork while preparan emergency situation with a fellow EM a nurse 	e of the h as uipment, quired by t(s) on the aring for IT and/or	2				
	PC6. Recognise the boundary of one's ro responsibility and seek supervision from medical officer on duty when situations a	the					

Emergency Medical Technician-Advanced

	Prepare for the emergency by practicing Substance Isolation (BSI). This includes
	ng on:
	a. Hospital Gowns
	b. Medical Gloves
	c. Shoe Covers
	d. Surgical Masks
	e. Safety Glasses
	f. Helmets
	g. Reflective Clothing
med med equi Med dispo shou and Supp Amb	Prepare the ambulance with the required ical equipment and supplies as per the ical emergency. A large selection of oment and supplies specialised for Emergency ical Services include diagnostic kits, osables, and patient care products. The EMT Id ensure all materials, supplies, medications other items required for Advanced Life ort (ALS) have been stocked in the ulance Demonstrate active listening in interactions
with	Demonstrate active listening in interactions the dispatch team, colleagues and the ical officer
PC10). Establish trust and rapport with colleagues
	Maintain competence within one's role and of practice
	Promote and demonstrate good practice as dividual and as a team member at all times

PC13. Identify and manage potential and actual risks to the quality and safety of practice PC14. Evaluate and reflect on the quality of one's work and make continuing improvements PC15. Understand basic medico-legal principles PC16. Function within the scope of care as defined by state, regional and local regulatory agencies 2. HSS/ N 2327: Assess PC1. Explain clearly: patient at the site o An EMT's role and scope, responsibilities (advanced) 4 and accountability in relation to the assessment of health status and needs o What information need to be obtained and

Emergency Medical Technician-Advanced

	Emergency Medical Technician-Advanced
	stored in records
	o With whom the information might be
5	shared
	o What is involved in the assessment
F	PC2. Obtain informed consent of the patient for
t	the assessment process, unless impossible as a
(consequence of their condition
	PC3. Conduct all observations and measurements
	systematically and thoroughly in order of priority
	(including Airway, Breathing, Circulation)
	PC4. Respect the patient's privacy, dignity, wishes
	and beliefs
	PC5. Minimise any unnecessary discomfort and
	encourage the patient to participate as fully as
F	possible in the process
F	PC6. Communicate with the patient clearly and in
	a manner and pace that is appropriate to:
	o Their level of understanding
-	o Their culture and background
	o Their need for reassurance and support
F	PC7. Recognise promptly any life-threatening or
ł	high risk conditions
	PC8. Make full and effective use of any protocols,
	guidelines and other sources of guidance and
	advice to inform decision making
-	PC9. Assess the condition of the patient by:
-	
	o Observing patient position
	o Observing the colour of the skin as well as
	ease of breathing and paying attention to any
5	signs of laboured breathing or coughing
	o Checking if there is any bleeding from the
r	nose or ears
	o Looking at the pupil dilation/difference in
l r	pupil sizes, as it may be suggestive of concussion
ľ	
	o Checking if the patient is under the effect
_	of alcohol or any other drug
	o Checking the patient's mouth to ensure the
ā	airway is clear
	o Gently checking the neck, starting from the
k	back
	o Checking for any swelling or bruises
F	o Checking the chest to ascertain if any
1.	a bio at is at used

object is stuck

c	1

	 o Checking the ribcage for bruising or swelling and the abdomen for any kind of swelling or lumps o Checking for any damage to the pelvis o Asking the victim if they are able to feel their legs o Observing the colour of toes to check for any circulation problems PC10. Use appropriate equipment if required 	
3. HSS/ N 2305 (Patient Triage based on the defined clinical criteria of severity of illness)	 PC1. Have the expertise to quickly assess whether the patient requires immediate life-saving intervention or whether they could wait PC2. Know how to check all the vital signs PC3. Identify a high-risk case PC4. Assess the kind of resources the person will require. For e.g. The EMT should know the standard resources required for a person who comes to the emergency department for a similar ailment 	2
	 PC5. Communicate clearly and assertively PC6. Collaboratively be able to supervise/work collaboratively with other departments PC7. Multitask without compromising on quality and accuracy of care provided PC8. Use SALT method in day-to-day handling and STAPT in mass accurate bandling and disactors 	
4. HSS/ N 2328: Manage cardiovascular emergency (advanced)	 START in mass casualty handling and disasters PC1. Describe the structure and function of the cardiovascular system PC2. Provide emergency medical care to a patient experiencing chest pain/discomfort PC3. Identify the symptoms of hypertensive emergency PC4. Identify the indications and contraindications for automated external defibrillation (AED) PC5. Explain the impact of age and weight on defibrillation PC6. Discuss the position of comfort for patients with various cardiac emergencies PC7. Establish the relationship between airway management and the patient with cardiovascular compromise 	4

Emergency Medical Technician-Advanced

PC8. Predict the relationship between the patient
experiencing cardiovascular compromise and
basic life support

PC9. Explain that not all chest pain patients result in cardiac arrest and do not need to be attached to an automated external defibrillator

PC10. Explain the importance of pre-hospital Advanced Life Support (ALS) intervention if it is available

PC11. Explain the importance of urgent transport to a facility with Advanced Life Support if it is not available in the pre-hospital setting

PC12. Explain the usage of aspirin and clopidogrel

PC13. Differentiate between the fully automated and the semi-automated defibrillator

PC14. Discuss the procedures that must be taken into consideration for standard operations of the various types of automated external defibrillators

PC15. Assure that the patient is pulseless and apnoeic when using the automated external defibrillator

PC16. Identify circumstances which may result in inappropriate shocks

PC17. Explain the considerations for interruption of CPR, when using the automated external defibrillator

PC18. Summarise the speed of operation of automated external defibrillation

PC19. Discuss the use of remote defibrillation through adhesive pads

PC20. Operate the automated external defibrillator

PC21. Discuss the standard of care that should be used to provide care to a patient with recurrent ventricular fibrillation and no available ACLS PC22. Differentiate between the single rescuer and multi-rescuer care with an automated

external defibrillator PC23. Explain the reason for pulses not being checked between shocks with an automated external defibrillator

PC24. Identify the components and discuss the importance of post-resuscitation care

	I	1
	PC25. Explain the importance of frequent practice with the automated external defibrillator	
	PC26. Discuss the need to complete the Automated Defibrillator: Operator's Shift checklist	
	PC27. Explain the role medical direction plays in the use of automated external defibrillation	
	PC28. State the reasons why a case review should be completed following the use of the automated external defibrillator	
	PC29. Discuss the components that should be included in a case review	
	PC30. Discuss the goal of quality improvement in automated external defibrillation	
	PC31. Recognise the need for medical direction of protocols to assist in the emergency medical care of the patient with chest pain	
	PC32. List the indications for the use of nitro- glycerine	
	PC33. State the contraindications and side effects for the use of nitro-glycerine	
	PC34. Perform maintenance checks of the automated external defibrillator	
	PC35. Perform ECG tracing	
	PC36. Perform manual defibrillation, cardioversion and transcutaneous pacing	
	PC37. Manage acute heart failure	
5.HSS/ N 2307 (Manage Cerebrovascular	PC1. Describe the basic types, causes, and symptoms of stroke	
Emergency)	PC2. Provide emergency medical care to a patient experiencing symptoms of a stroke	
	PC3. Manage airway, breathing, and circulation	
	PC4. Assess the patient's level of consciousness and document any signs of stroke	4
	PC5. Assess vital signs: Blood pressure, heart rate, and respiratory rate	
	PC6. Perform a standardised pre-hospital stroke scale assessment such as the Cincinnati pre-	
	hospital stroke scale	
	PC7. Check serum blood sugar	

	PC8. Collect critical background information on the victim and the onset of the stroke symptoms such as the medical history (especially any past strokes), the estimate of the time since any potential stroke symptoms first appeared, current medical conditions of the patient and current medications	
	PC9. Determine the time of onset of symptoms	
	PC10. Explain how patients, family, or bystanders should respond to a potential stroke	
	PC11. Discuss the actions recommended for emergency responders to potential stroke victims PC12. Explain the importance of transporting stroke patients immediately to an emergency department that has the personnel and equipment to provide comprehensive acute	
	stroke treatment PC13. Carry out first triage of potential stroke victims	
	PC14. Expedite transport of the patient to the nearest hospital equipped to handle strokes	
	PC15. Explain the importance of immediately notifying the Emergency Department of the hospital of the arrival of a potential stroke victim PC16. Administer an IV line and oxygen and monitor the functioning of the heart on-route to	
	the hospital PC17. Forward a written report to the emergency department with details on medical history and onset of the stroke symptoms	
6.HSS/ N 2308 (Manage Allergic Reaction)	PC1. Recognise the patient experiencing an allergic reaction	
	PC2. Perform the emergency medical care of the patient with an allergic reaction	
	PC3. Establish the relationship between the patient with an allergic reaction and airway management	4
	PC4. Recognise the mechanisms of allergic response and the implications for airway management	-
	PC5. State the generic and trade names, medication forms, dose, administration, action, and contraindications for the epinephrine auto-	
	injector	

	 PC6. Administer treatment appropriately in case of not having access to epinephrine auto-injectors PC7. Evaluate the need for medical emergency medical care for the patient with an allergic reaction PC8. Differentiate between the general category 	
7 HSS / N 2220: Manago	of those patients having an allergic reaction and those patients having a severe allergic reaction, requiring immediate medical care including immediate use of epinephrine auto-injector	
7.HSS/ N 2329: Manage poisoning or overdose (advanced)	PC1. Recognise various ways that poisons enter the body PC2. Recognise signs/symptoms associated with	
	various poisoning PC3. Perform the emergency medical care for the patient with possible overdose	
	 PC4. Perform the steps in the emergency medical care for the patient with suspected poisoning PC5. Establish the relationship between the patient suffering from poisoning or overdose and airway management 	4
	PC6. State the generic and trade names, indications, contraindications, medication form, dose, administration, actions, side effects and re- assessment strategies for activated charcoal	
	PC7. Recognise the need for medical direction in caring for the patient with poisoning or overdose	
8.HSS/ N 2310 (Manage Environmental Emergency)	PC8. Perform gastric lavage PC1. Recognise the various ways by which body loses heat PC2. List the signs and symptoms of exposure to cold	
	PC3. Perform the steps in providing emergency medical care to a patient exposed to cold PC4. List the signs and symptoms of exposure to heat	4
	PC5. Perform the steps in providing emergency care to a patient exposed to heat PC6. Recognise the signs and symptoms of water-	
	related emergencies PC7. Identify the complications of near-drowning PC8. Perform emergency medical care for bites	

	and stings	
	PC9. Explain various relevant National Disaster Management Agency (NDMA) guidelines	
9.HSS/ N 2330: Manage behavioural emergency (advanced)	PC1. Recognise the general factors that may cause an alteration in a patient's behaviour	
(auvanceu)	PC2. Recognise the various reasons for psychological crises	
	PC3. Identify the characteristics of an individual's behaviour which suggest that the patient is at risk for suicide	
	PC4. Identify special medical/legal considerations for managing behavioural emergencies	4
	PC5. Recognise the special considerations for assessing a patient with behavioural problems	
	PC6. Identify the general principles of an individual's behaviour, which suggest the risk for violence	
	PC7. Identify physical and chemical methods to calm behavioural emergency patients	
10.HSS/ N 2312 (Manage Obstetrics/Gynaecology	PC1. Identify the following structures: Uterus, vagina, foetus, placenta, umbilical cord, amniotic sac, and perineum	
emergencies)	PC2. Identify and explain the use of the contents of an obstetrics kit	
	PC3. Identify pre-delivery emergencies PC4. State indications of an imminent delivery	
	PC5. Differentiate the emergency medical care provided to a patient with pre-delivery emergencies from a normal delivery PC6. Perform the steps in pre-delivery preparation	
	of the mother PC7. Establish the relationship between body	2
	substance isolation and childbirth PC8. Perform the steps to assist in the delivery	
	PC9. State the steps required for care of the baby as the head appears	
	PC10. Explain how and when to cut the umbilical cord	
	PC11. Perform the steps in the delivery of the placenta	
	PC12. Perform the steps in the emergency medical care of the mother post-delivery	

	 PC13. Summarise neonatal resuscitation procedures PC14. Identify the procedures for the following abnormal deliveries: Breech birth, multiple births, prolapsed cord, limb presentation PC15. Differentiate the special considerations for multiple births PC16. Recognise special considerations of meconium PC17. Identify special considerations of a premature baby PC18. Perform the emergency medical care of a patient with a gynaecological emergency PC19. Perform steps required for emergency medical care of a mother with excessive bleeding PC20. Complete a Pre-Hospital Care report for patients with obstatrical (gunageological) 	
	 PC16. Recognise special considerations of meconium PC17. Identify special considerations of a premature baby PC18. Perform the emergency medical care of a patient with a gynaecological emergency PC19. Perform steps required for emergency medical care of a mother with excessive bleeding PC20. Complete a Pre-Hospital Care report for patients with obstetrical/gynaecological 	
11.HSS/ N 2313 (Manage Bleeding and Shock)	emergencies PC1. Recognise the structure and function of the circulatory system PC2. Differentiate between arterial, venous and capillary bleeding PC3. State methods of emergency medical care of external bleeding	
	PC4. Establish the relationship between body substance isolation and bleeding PC5. Establish the relationship between airway management and the trauma patient	
	 PC6. Establish the relationship between mechanism of injury and internal bleeding PC7. Recognise the signs of internal bleeding PC8. Perform the steps in the emergency medical care of the patient with signs and symptoms of internal bleeding 	4
	 PC9. Recognise the signs and symptoms of shock (hypo perfusion) PC10. Perform the steps in the emergency medical care of the patient with signs and symptoms of shock (hypo perfusion) 	
12. HSS/ N 2314	PC11. Recognize different types of shock and initiate appropriate medical managementPC1. Recognise the major functions of the skin	4

(Manage Soft Tissue Injury and Burns)PC2. Recognise the layers of the skinPC3. Establish the relationship between body substance isolation (BSI) and soft tissue injuriesPC4. Recognise the types of closed soft tissue injuriesPC5. Perform the emergency medical care of the patient with a closed soft tissue injuryPC6. State the types of open soft tissue injuriesPC7. Recognise the emergency medical care of the patient with an open soft tissue injuryPC6. State the types of open soft tissue injuryPC7. Recognise the emergency medical care of the patient with an open soft tissue injuryPC8. Recognise the emergency medical care considerations for a patient with a penetrating chest injuryPC9. Perform the emergency medical care considerations for a patient with an open wound to the abdomenPC10. Differentiate the care of an open wound to the chest from an open wound to the abdomenPC11. Classify burnsPC12. Recognise superficial burn
substance isolation (BSI) and soft tissue injuriesPC4. Recognise the types of closed soft tissueinjuriesPC5. Perform the emergency medical care of thepatient with a closed soft tissue injuryPC6. State the types of open soft tissue injuriesPC7. Recognise the emergency medical care of thepatient with an open soft tissue injuryPC8. Recognise the emergency medical careconsiderations for a patient with a penetratingchest injuryPC9. Perform the emergency medical careconsiderations for a patient with an open woundto the abdomenPC10. Differentiate the care of an open wound tothe chest from an open wound to the abdomenPC11. Classify burns
 PC4. Recognise the types of closed soft tissue injuries PC5. Perform the emergency medical care of the patient with a closed soft tissue injury PC6. State the types of open soft tissue injuries PC7. Recognise the emergency medical care of the patient with an open soft tissue injury PC8. Recognise the emergency medical care considerations for a patient with a penetrating chest injury PC9. Perform the emergency medical care considerations for a patient with an open wound to the abdomen PC10. Differentiate the care of an open wound to the chest from an open wound to the abdomen PC11. Classify burns
injuriesPC5. Perform the emergency medical care of the patient with a closed soft tissue injuryPC6. State the types of open soft tissue injuriesPC7. Recognise the emergency medical care of the patient with an open soft tissue injuryPC8. Recognise the emergency medical care considerations for a patient with a penetrating chest injuryPC9. Perform the emergency medical care considerations for a patient with an open wound to the abdomenPC10. Differentiate the care of an open wound to the chest from an open wound to the abdomenPC11. Classify burns
 PC5. Perform the emergency medical care of the patient with a closed soft tissue injury PC6. State the types of open soft tissue injuries PC7. Recognise the emergency medical care of the patient with an open soft tissue injury PC8. Recognise the emergency medical care considerations for a patient with a penetrating chest injury PC9. Perform the emergency medical care considerations for a patient with an open wound to the abdomen PC10. Differentiate the care of an open wound to the chest from an open wound to the abdomen PC11. Classify burns
patient with a closed soft tissue injuryPC6. State the types of open soft tissue injuriesPC7. Recognise the emergency medical care of the patient with an open soft tissue injuryPC8. Recognise the emergency medical care considerations for a patient with a penetrating chest injuryPC9. Perform the emergency medical care considerations for a patient with an open wound to the abdomenPC10. Differentiate the care of an open wound to the chest from an open wound to the abdomenPC11. Classify burns
 PC6. State the types of open soft tissue injuries PC7. Recognise the emergency medical care of the patient with an open soft tissue injury PC8. Recognise the emergency medical care considerations for a patient with a penetrating chest injury PC9. Perform the emergency medical care considerations for a patient with an open wound to the abdomen PC10. Differentiate the care of an open wound to the chest from an open wound to the abdomen PC11. Classify burns
 PC7. Recognise the emergency medical care of the patient with an open soft tissue injury PC8. Recognise the emergency medical care considerations for a patient with a penetrating chest injury PC9. Perform the emergency medical care considerations for a patient with an open wound to the abdomen PC10. Differentiate the care of an open wound to the chest from an open wound to the abdomen PC11. Classify burns
patient with an open soft tissue injuryPC8. Recognise the emergency medical care considerations for a patient with a penetrating chest injuryPC9. Perform the emergency medical care considerations for a patient with an open wound to the abdomenPC10. Differentiate the care of an open wound to the chest from an open wound to the abdomenPC11. Classify burns
 considerations for a patient with a penetrating chest injury PC9. Perform the emergency medical care considerations for a patient with an open wound to the abdomen PC10. Differentiate the care of an open wound to the chest from an open wound to the abdomen PC11. Classify burns
considerations for a patient with an open wound to the abdomen PC10. Differentiate the care of an open wound to the chest from an open wound to the abdomen PC11. Classify burns
to the abdomen PC10. Differentiate the care of an open wound to the chest from an open wound to the abdomen PC11. Classify burns
the chest from an open wound to the abdomen PC11. Classify burns
PC11. Classify burns
· · · · · · · · · · · · · · · · · · ·
FCIZ. NECOgnise superincial built
PC13. Recognise the characteristics of a superficial
burn
PC14. Recognise partial thickness burn
PC15. Recognise the characteristics of a partial thickness burn
PC16. Recognise full thickness burn
PC17. Recognise the characteristics of a full thickness burn
PC18. Perform the emergency medical care of the patient with a superficial burn
PC19. Perform the emergency medical care of the patient with a partial thickness burn
PC20. Perform the emergency medical care of the patient with a full thickness burn
PC21. Recognise the functions of dressing and bandaging
PC22. Describe the purpose of a bandage
PC23. Perform the steps in applying a pressure dressing
PC24. Establish the relationship between airway management and the patient with chest injury,
burns, blunt and penetrating injuries

Emergen

ncy Medical Technician-Advanced	MI

	PC25. Know the ramification of improperly applied	
	dressings, splints and tourniquets	
	PC26. Perform the emergency medical care of a	
	patient with an impaled object	
	PC27. Perform the emergency medical care of a	
	patient with an amputation	
	PC28. Perform the emergency care for a chemical	
	burn	
	PC29. Perform the emergency care for an	
	electrical burn	
	PC30. Recognise inhalation injury and perform	
	emergency care	
13.HSS/ N 2315	PC1. Recognise the function of the muscular	
(Manage	system	
Musculoskeletal	PC2. Recognise the function of the skeletal system	
injuries)	PC3. Recognise the major bones or bone	
	groupings of the spinal column; the thorax; the	
	upper extremities; the lower extremities	
	PC4. Differentiate between an open and a closed	
	painful, swollen, deformed extremity	
	PC5. Manage musculoskeletal injuries including	_
	thoracic and abdominal injuries	4
	PC6. State the reasons for splinting	
	PC7. List the general rules of splinting	
	PC8. Ramification & complications of splinting PC9. Perform the emergency medical care for a	
	patient with a painful, swollen, deformed	
	extremity	
	PC10. How to apply pelvic binder techniques for	
	fracture of pelvis	
14.HSS/ N 2316	PC1. State the components of the nervous system	
(Manage Injuries to	PC2. List the functions of the central nervous	
head and spine	system	
Description)		
	PC3. Recognise the structure of the skeletal	
	system as it relates to the nervous system	
	PC4. Relate mechanism of injury to potential	
	injuries of the head and spine	4
	PC5. Recognise the implications of not properly	
	caring for potential spine injuries	
	PC6. State the signs and symptoms of a potential	
	spine injury	
	PC7. Recognise the method of determining if a	
	responsive patient may have a spine injury	

	PC8. Relate the airway emergency medical care	
	techniques to the patient with a suspected spine	
	injury	
	PC9. Identify how to stabilise the cervical spine	
	PC10. Indications for sizing and using a cervical	
	spine immobilisation device	
	PC11. Establish the relationship between airway	
	management and the patient with head and spine	
	injuries	
	PC12. Recognise a method for sizing a cervical	
	spine immobilisation device	
	PC13. Log roll a patient with a suspected spine	
	injury	
	PC14. Secure a patient to a long spine board	
	PC15. List instances when a short spine board	
	should be used	
	PC16. Immobilise a patient using a short spine	
	board	
	PC17. Recognise the indications for the use of	
	rapid extrication	
	PC18. Understand the steps in performing rapid extrication	
	PC19. Identify the circumstances when a helmet	
	should be left on the patient	
	PC20. Identify the circumstances when a helmet	
	should be removed	
	PC21. Identify alternative methods for removal of	
	a helmet	
	PC22. Stabilise patient's head to remove the	
	helmet	
	PC23. Differentiate how the head is stabilised with	
	a helmet compared to without a helmet	
	PC24. Immobilise paediatric and geriatric victims	
	PC25. Manage scalp bleeding	
	PC26. Manage eye injury	
15.HSS/ N 2317	PC1. Identify the developmental considerations	
(Manage Infants,	for the age groups of infants, toddlers, pre-school,	
Neonates and Children)	school age and adolescent	
	PC2. Identify differences in anatomy and	2
	physiology of the infant, child and adult patient	2
	PC3. Differentiate the response of the ill or injured	
	PC3. Differentiate the response of the ill or injured infant or child (age specific) from that of an adult	

	emergencies	
	PC5. Differentiate between respiratory distress and respiratory failure	
	PC6. Perform the steps in the management of foreign body airway obstruction	
	PC7. Implement emergency medical care strategies for respiratory distress and respiratory failure	
	PC8. Identify the signs and symptoms of shock (hypoperfusion) in the infant and child patient	
	PC9. Recognise the methods of determining end organ perfusion in the infant and child patient	
	PC10. Identify the usual cause of cardiac arrest in infants and children versus adults	
	PC11. Recognise the common causes of seizures in the infant and child patient	
	PC12. Perform the management of seizures in the infant and child patient	
	PC13. Differentiate between the injury patterns in adults, infants, and children	
	PC14. Perform the field management of the infant and child trauma patient	
	PC15. Summarise the indicators of possible child abuse and neglect	
	PC16. Recognise the medical legal responsibilities in suspected child abuse	
	PC17. Recognise need for EMT debriefing following a difficult infant or child transport	
16.HSS/ N 2318 (Manage respiratory	PC1. Recognise the anatomical components of the upper airway including:	
emergency)	a. Nasopharynx	-
	b. Nasal air passage	-
	c. Pharynx	
	d. Mouth e. Oropharynx	4
	f. Epiglottis	
	PC2. Recognise the anatomical components of the	4
	lower airway including:	
	a. Larynx	
	b. Trachea	
	c. Alveoli	

d. Bronchi	
e. Carina	
f. Diaphragm	
PC3. Recognise the characteristics of normal breathing	
PC4. Recognise the signs of abnormal breathin	ng
including:	
a. Dyspnoea	
b. Upper airway obstruction	
c. Acute pulmonary oedema	
d. Chronic obstructive pulmonary disease	j
e. Bronchitis	
f. Emphysema	
g. Pneumothorax	
h. Asthma	
i. Pneumonia	
j. Pleural effusion	
k. Pulmonary embolism	
I. Hyperventilation	
PC5. Recognise the characteristics of abnorma breath sounds	I
PC6. Recognise the characteristics of irregular	
breathing patterns	
PC7. Complete a focused history and physical	
exam of the patient	
PC8. Establish airway in patient with respirato	ry
difficulties	
PC9. Contact Dispatch and Medical Control for choosing nebulizer therapy	r
PC10. Understand the various types of Metere	ed
Dose Inhalers including:	
a. Preventil	
b. Ventoiln	
c. Alupent	
d. Metaprel	
e. Brethine	
f. Albuterol	
g. Metaproterenol	
h. Terbutaline	
PC11. Understand the contraindications and s	ide aler

Emergency Medical Technician-Advanced

4

17.HSS/ N 2319 PC1. Recognise the anatomical components of the (Manage severe abdomen and their functions including: abdominal pain) a. Left Upper Quadrant o Most of the stomach o Spleen o Pancreas o Large intestine o Small intestine o Left kidney (upper portion) b. Right Upper Quadrant o Liver o Gallbladder o Part of the large intestine o Right kidney (upper portion) o Small intestine c. Right Lower Quadrant o Appendix o Large intestine o Female reproductive organs o Small intestine o Right kidney (lower portion) o Right ureter o Right ovary & fallopian tube d. Left Lower Quadrant o Large intestine o Small intestine o Left kidney (lower portion) o Left ureter o Left ovary o Left fallopian tube e. Midline structures o Small intestine o Urinary bladder o Uterus PC2. Recognise the symptoms and cause of visceral pain PC3. Recognise the symptoms and causes of parietal pain PC4. Recognise the symptoms and possible causes of referred pain including:

सत्यमेव जयते GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

Emergency Medical Technician-Advanced

a. Right shoulder (or neck, jaw, scapula) – possible irritation of the diaphragm (usually on the right); gallstone; subphrenic absess; free abdominal blood

b. Left shoulder (or neck, jaw, scapula) – possible irritation of the diaphragm (usually on the left); ruptured spleen; pancreatic disease or cancer; subphrenic absess; abdominal blood

c. Midline, back pain – aortic aneurysm or dissection; pancreatitis, pancreatic cancer, kidney stone

d. Mid-abdominal pain – small bowel irritation, gastroenteritis, early appendicitis

e. Lower abdominal pain – diverticular disease (herniations of the mucosa and submucosa of the intestines), Crohn's disease (a type of inflammatory bowel disease), ulcerative colitis

f. Sacrum pain – perirectal abscess, rectal disease

g. Epigastrium pain – peptic, duodenal ulcer; gallstone, hepatitis, pancreatitis, angina pectoris

h. Testicular pain – renal colic; appendicitis

PC5. Complete a focused history and physical exam of the patient including:

a. Visual inspection

b. Auscultating the abdomen

c. Palpating the abdomen

PC6. Establish airway in patient

PC7. Place patient in position of comfort

PC8. Calm and reassure the patient

PC9. Look for signs of hypoperfusion

PC10. Recognise possible diagnoses for abdominal painPC11. State the treatment for managing various causes of abdominal pain

PC12. Recognise potential diagnoses which imply the condition of the patient may deteriorate and highlight the need for frequent reassessment and advanced life support interventions

PC13. Alert the Emergency Centre/ Healthcare provider in advance of a priority case (when required)

Emergency Medical Technician-Advanced

18.HSS/ N 2320	PC1. Establish an Incident Management Structure	
(Manage Mass Casualty	on arrival at the scene including:	
Incident)	a. Designating an Incident Commander to	
	manage the incident	
	b. As Incident Commander, designating	
	Triage Team(s), Treatment Team(s), and a	
	Transport Officer	
	PC2. Set up separate areas for treatment, triage	
	and transport	
	PC3. Conduct an initial triage of patients by using	
	the START triage model for adult patients,	
	JumpSTART Triage for paediatric patients and the	
	SMART triage tagging system	
	PC4. Use appropriate personal protective	
	equipment while conducting initial triage	
	PC5. Tag severity/ criticality of patient using	
	colour coded tags	
	PC6. Direct non-injured and/or slightly injured	
	victims to the triage area set up for those with	4
	minor injuries	
	PC7. Monitor patients with minor injuries for	
	changes in their condition PC8. Maintain an open airway and stop	
	uncontrolled bleeding	
	PC9. Extract patients from the casualty area based	
	on initial triage to designated triage and	
	treatment areas	
	PC10. Use equipment like cots and litters for	
	extraction where required	
	PC11. Re-triage patients extracted to the triage	
	and treatment areas	
	PC12. Provide treatment and deliver patients to	
	transport area	
	PC13. Transport patients to healthcare facility	
	PC14. Alert healthcare facilities in advance of	
	possible arrival of multiple patients	
19.HSS/ N 2324	PC1. Identify the patient taking diabetic	
(Manage diabetes	medications and the implications of a diabetes	
emergency)	history	
	PC2. Perform the steps in the emergency medical	-
	care of the patient taking diabetic medicine with a	4
	htaka wa afaltahasaa	

history of diabetes

PC3. Establish the relationship between airway management and the patient with altered mental

	status	
	 PC4. Recognize the generic and trade names, medication forms, dose, administration, action, and contraindications for oral glucose PC5. Evaluate the need for medical direction in the emergency medical care of the diabetic patient 	
20. HSS/ N 2325: Manage advanced venous access and administration of medications	 PC1. Recognise the specific anatomy and physiology pertinent to medication administration PC2. Differentiate temperature readings between the Centigrade and Fahrenheit scales PC3. Discuss formulas as a basis for performing 	
	drug calculations PC4. Calculate oral and parenteral drug dosages for all emergency medications administered to adults, infants and children PC5. Calculate intravenous infusion rates for	
	adults, infants, and children PC6. Discuss legal aspects affecting medication administration PC7.Discuss medical asepsis and the differences	
	between clean and sterile techniques PC8.Describe use of antiseptics and disinfectants	
	 PC9. Describe the use of universal precautions and body substance isolation (BSI) procedures when administering a medication PC10. Describe the indications, equipment 	4
	needed, techniques utilized, precautions, and general principles of peripheral venous cannulation PC11. Describe the indications, equipment	
	needed, techniques utilized, precautions, and general principles of intraosseous needle placement and infusion	
	PC12. Describe the indications, equipment needed, techniques utilized, precautions, and general principles of administering medications by the inhalation route	
	PC13. Differentiate among the different dosage forms of oral medications	
	PC14. Describe the equipment needed and general principles of administering oral	

	medicationsy	
	PC15.Describe the indications, equipment needed, techniques utilized, precautions, and general principles of rectal medication administration PC16. Describe the equipment needed, techniques	
	utilized, complications, and general principles for the preparation and administration of parenteral medication	
	PC17. Differentiate among the different percutaneous routes of medication administration	
	PC18. Differentiate among the different parenteral routes of medication administration	
	PC19. Describe the purpose, equipment needed, techniques utilized, complications, and general principles for obtaining a blood sample	
	PC20. Describe disposal of contaminated items and sharps	
	PC21. Synthesize a pharmacologic management plan including medication administration PC22. Integrate pathophysiological principles of	
	medication administration with patient management	
	PC23. Comply with universal precautions and body substance isolation	
21. HSS/ N 2326: Manage critical care aeromedical and inter-	PC1. Understand the role of the critical care inter- facility transport teams in the patient care continuum	
facility transport	PC2. Understand the importance of providing the highest quality of care in a timely and safe manner PC3. Understand how the needs and	
	characteristics of patients influence and drive the competencies of critical care inter-facility transport professionals	4
	PC4. Define and differentiate between the following	
	a. Pre-hospital Emergency Medical Services	
	b. Inter-facility EMS transport c. Critical Care	
	d. Critical Care Transport	

1		1
	PC5. Compare and contrast the role of critical care	
	inter-facility transport with the Emergency	
	Medical Services pre-hospital system	
	PC6. Describe roles of team members in critical	
	care inter-facility transport	
	PC7. Differentiate between critically ill trauma and	
	medical patient transport theories	
	a. Scoop and run	
	b. Stay and play/resuscitate	
	PC8. Describe safe transport techniques	
	PC9. Describe appropriate transport equipment	
	necessary for various critical care inter-facility	
	transports	
	PC10. Describe the pertinent rules and regulations	
	for critical care paramedics in inter-facility	
	transports	
	PC11. Describe the components needed to	
	provide the highest quality of care during critical	
	care inter-facility transport	
	PC12. Describe the importance of initial	
	stabilization of the patient prior to transport	
	PC13. Describe how disaster and mass casualty	
	events will affect critical care interfacility	
	transport	
	PC14. Adhere fully to the steps involved in	
	treating and transporting the patient	
	PC15. Positively manage situations where	
	transport is a problem	
	PC16. Allocate the means of transport keeping in	
	mind the emergency, weather conditions and	
	availability of transport	
	PC17. Adhere fully to procedures once the patient	
	reaches the hospital	
	PC18. Use correct medication and equipment for	
	treatment of immediate threats to life	
22. HSS/ N 9610 (Follow	PC1. Preform the standard precautions to prevent	
infection control	the spread of infection in accordance with	
policies and	organisation requirements	
procedures)	PC2. Preform the additional precautions when	
	standard precautions alone may not be sufficient	4
	to prevent transmission of infection	
	PC3. Minimise contamination of materials,	
	equipment and instruments by aerosols and	
	splatter	

Emergency Medical Technician-Advanced

PC4. Identify infection risks and implement an appropriate response within own role and responsibility

PC5. Document and report activities and tasks that put patients and/or other workers at risk

PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization

PC7. Follow procedures for risk control and risk containment for specific risks

PC8. Follow protocols for care following exposure to blood or other body fluids as required

PC9. Place appropriate signs when and where appropriate

PC10. Remove spills in accordance with the policies and procedures of the organization

PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination

PC12. Follow hand washing procedures

PC13. Implement hand care procedures

PC14. Cover cuts and abrasions with water-proof dressings and change as necessary

PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use

PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact

PC17. Demarcate and maintain clean and contaminated zones in all aspects of health care work

PC18. Confine records, materials and medicaments to a well-designated clean zone PC19. Confine contaminated instruments and equipment to a well-designated contaminated zone

PC20. Wear appropriate personal protective clothing and equipment in accordance with occupational health and safety policies and procedures when handling waste

सत्यमेव जयते GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

Emergency Medical Technician-Advanced

	PC21. Separate waste at the point where it has been generated and dispose of into waste containers that are colour coded and identified	
	PC22. Store clinical or related waste in an area that is accessible only to authorised persons	
	PC23. Handle, package, label, store, transport and dispose of waste appropriately to minimise potential for contact with the waste and to reduce the risk to the environment from accidental release	
	PC24. Dispose of waste safely in accordance with policies and procedures of the organisation and legislative requirements	
	PC25. Wear personal protective clothing and equipment during cleaning procedures	
	PC26. Remove all dust, dirt and physical debris from work surfaces	
	PC27. Clean all work surfaces with a neutral detergent and warm water solution before and after each session or when visibly soiled	
	PC28. Decontaminate equipment requiring special processing in accordance with quality management systems to ensure full compliance with cleaning, disinfection and sterilisation protocols	
	PC29. Dry all work surfaces before and after use	
	PC30. Replace surface covers where applicable PC31. Maintain and store cleaning equipment	
23. HSS/ N 2302 (Size up the scene at the site)	PC1. Ensure that all safety precautions are taken at the scene of the emergency	
	PC2. Introduce themselves to patient(s) and ask for their consent to any treatment	
	PC3. Understand the implications of nuclear, radioactive, biological, chemical and explosive incidents and take appropriate action	. 4
	PC4. Collaborate effectively with other emergency response agencies and explain the situation clearly to them. This includes bomb disposal	

squads, fire departments, chemical, biological and

PC5. Reassure patient(s) and bystanders by working in a confident, efficient manner

nuclear agencies

सत्यमेव जयते GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

Emergency Medical Technician-Advanced

	1			
	PC6. Work expeditiously while avoiding			
	mishandling of patient(s) and undue haste			
	PC7. Recognise and react appropriately to persons			
	exhibiting emotional reactions			
	PC8. Interact effectively with the patient(s),			
	relatives and bystanders who are in stressful			
	situations			
	PC9. Obtain information regarding the incident			
	through accurate and complete scene assessment			
	and document it accordingly			
	PC10. Evaluate the scene and call for backup if required			
	PC11. Recognise the boundary of one's role and			
	responsibility and seek supervision when			
	situations are beyond one's competence and			
	authority			
	PC12. Maintain competence within one's role and			
	field of practice			
	PC13. Collaborate with the law agencies at a crime			
	scene			
	PC14. Promote and demonstrate good practice as			
	an individual and as a team member at all times			
	PC15. Identify and manage potential and actual			
	risks to the quality and safety of work done			
	PC16. Evaluate and reflect on the quality of one's			
	work and make continuing improvements			
	PC17. Understand relevant medico-legal principles			
	PC18. Function within the scope of care defined			
	by state, regional and local regulatory			
Gr	and Total-1 (Subject Domain)	80		
Sc	oft Skills and Communication	Pick all NOS compulsorily totaling 80 marks		
		0		
Assessable Outcomes	Assessment Criteria for the Assessable Outcomes	Out Of		
1. Decision making and leadership quality				
HSS/ N 2321 (Select the	PC1. Explain to the patient about his role and the			
proper provider	reason for selecting a particular health provider			
institute for transfer)	PC2. Consolidate complete medical history of the	2		
	patient with the severity of the damage and	2		

impending risk in terms of time and the kind of

treatment required

	 PC3. Allocate patient to the nearest provider institute PC4. Base the allocation on the kind of care required namely primary, secondary or tertiary care centres PC5. Make sure that the selection of the institute is in adherence with the legal regulation PC6. Obtain guidance from medical officer for selection of proper provider institute PC7. Provide pre-arrival information to the receiving hospital PC8. Obtain guidance of medical officer when 	
	ambulance needed to be stopped en-route (e.g. during emergency child birth)	
HSS/ N 2322 (Transport patient to the provider institute)	 PC1. Adhere fully to the rules and regulations related to the usage of ground and air transport PC2. Adhere fully to the steps involved in treating and transporting the patient PC3. Positively manage situations where transport is a problem PC4. Allocate the means of transport keeping in mind the emergency, weather conditions and availability of transport PC5. Adhere fully to procedures once the patient reaches the hospital PC6. Use correct medication and equipment for 	2
HSS/ N 2323 (Manage Patient Handover to the provider institute)	treatment of immediate threats to life PC1. Provide a verbal report to the medical staff on the condition of the patient and initial findings PC2. Complete the Patient Care Report (PCR) and hand it over to the medical staff PC3. Hand over the consent form signed by the patient or a relative	2
2. Attitude HSS/ N 9603 (Act within the limits of one's competence and authority)	PC1. Adhere to legislation, protocols and guidelines relevant to one's role and field of practice PC2. Work within organisational systems and requirements as appropriate to one's role PC3. Recognise the boundary of one's role and responsibility and seek supervision when situations are beyond one's competence and authority	2

HSS/ N 9607 (Practice Code of conduct while performing duties)	 PC4. Maintain competence within one's role and field of practice PC5. Use relevant research based protocols and guidelines as evidence to inform one's practice PC6. Promote and demonstrate good practice as an individual and as a team member at all times PC7. Identify and manage potential and actual risks to the quality and safety of practice PC8. Evaluate and reflect on the quality of one's work and make continuing improvements PC1. Adhere to protocols and guidelines relevant to the role and field of practice PC2. Work within organisational systems and requirements as appropriate to the role PC3. Recognise the boundary of the role and responsibility and seek supervision when situations are beyond the competence and authority PC4. Maintain competence within the role and field of practice PC5. Use protocols and guidelines relevant to the field of practice PC5. Use protocols and guidelines relevant to the field of practice PC5. Use protocols and guidelines relevant to the field of practice PC5. Use protocols and guidelines relevant to the field of practice PC6. Promote and demonstrate good practice as an individual and as a team member at all times PC7. Identify and manage potential and actual 	
	risks to the quality and patient safety PC8. Maintain personal hygiene and contribute actively to the healthcare ecosystem	
3. Attiquete		
HSS/ N 9605 (Manage work to meet requirements)	 PC1. Clearly establish, agree, and record the work requirements PC2. Utilise time effectively PC3. Ensure his/her work meets the agreed requirements PC4. Treat confidential information correctly PC5. Work in line with the organisation's 	2
HSS/ N 9601 (Collate and Communicate Health Information)	 procedures and policies and within the limits of his/her job role PC1. Respond to queries and information needs of all individuals PC2. Communicate effectively with all individuals regardless of age, caste, gender, community or other characteristics 	-

	 PC3. Communicate with individuals at a pace and level fitting their understanding, without using terminology unfamiliar to them PC4. Utilise all training and information at one's disposal to provide relevant information to the individual PC5. Confirm that the needs of the individual have been met PC6. Adhere to guidelines provided by one's organisation or regulatory body relating to confidentiality PC7. Respect the individual's need for privacy PC8. Maintain any records required at the end of the interaction 	
4. Safety management		
HSS/ N 9606 (Maintain a safe, healthy, and secure working environment)	 PC1. Identify individual responsibilities in relation to maintaining workplace health safety and security requirements PC2. Comply with health, safety and security procedures for the workplace PC3. Report any identified breaches in health, safety, and security procedures to the designated person PC4. Identify potential hazards and breaches of safe work practices PC5. Correct any hazards that individual can deal with safely, competently and within the limits of authority PC6. Promptly and accurately report the hazards that individual is not allowed to deal with, to the relevant person and warn other people who may get affected PC7. Follow the organisation's emergency 	2
	procedures promptly, calmly, and efficiently PC8. Identify and recommend opportunities for improving health, safety, and security to the designated person PC9. Complete any health and safety records legibly and accurately	
5. Waste Management		
HSS/ N 9609 (Follow biomedical waste disposal protocols)	PC1. Follow the appropriate procedures, policies and protocols for the method of collection and containment level according to the waste type	2

1	PC2. Apply appropriate health and safety	l
	measures and standard precautions for infection	
	prevention and control and personal protective	
	equipment relevant to the type and category of	
	waste	
	PC3. Segregate the waste material from work	
	areas in line with current legislation and	
	organisational requirements	
	PC4. Segregation should happen at source with	
	proper containment, by using different colour	
	coded bins for different categories of waste	
	PC5. Check the accuracy of the labelling that	
	identifies the type and content of waste	
	PC6. Confirm suitability of containers for any	
	required course of action appropriate to the type	
	of waste disposal	
	PC7. Check the waste has undergone the required	
	processes to make it safe for transport and	
	disposal	
	PC8. Transport the waste to the disposal site,	
	taking into consideration its associated risks	
	PC9. Report and deal with spillages and	
	contamination in accordance with current	
	legislation and procedures	
	PC10. Maintain full, accurate and legible records	
	of information and store in correct location in line	
	with current legislation, guidelines, local policies	
	and protocols	
6. Team Work		
HSS/ N 9604 (Work	PC1. Communicate with other people clearly and	
effectively with others)	effectively	
circulately with others,	PC2. Integrate one's work with other people's	
	work effectively	
	PC3. Pass on essential information to other people	
	on timely basis	
	PC4. Work in a way that shows respect for other	
	people	2
	PC5. Carry out any commitments made to other	2
	people	
	PC6. Reason out the failure to fulfil commitment	
	PC7. Identify any problems with team members	
	and other people and take the initiative to solve	
	these problems	
	PC8. Follow the organisation's policies and	

Qualifications Pack For

Emergency Medical Technician-Advanced

	procedures			
7. Ethics				
HSS/ N 2303 (Follow evidence based Protocol while managing patients)	 PC1. Understand the appropriate and permissible medical service procedures which may be rendered by an EMT to a patient not in a hospital. For example, steps to be followed for cardiovascular emergencies or emergency of an environmental nature like burns, hypothermia PC2. Understand the communication protocols for medical situations that require direct voice communication between the EMT and the Medical officer prior to the EMT rendering medical services to the patients outside the hospital PC3. Adhere to laws, regulations and procedures relating to the work of an EMT PC4. Demonstrate professional judgement in determining treatment modalities within the parameters of relevant protocols PC5. Understand the universal approach to critical patient care and package-up-patient- 	2		
	algorithm(transport protocol)			
5. Quality				
HSS/ N 9611: Monitor	PC1. Conduct appropriate research and analysis			
and assure quality	PC2. Evaluate potential solutions thoroughly			
	PC3. Participate in education programs which include current techniques, technology and trends pertaining to the dental industry			
	PC4. Read Dental hygiene, dental and medical publications related to quality consistently and thoroughly			
	PC5. Report any identified breaches in health, safety, and security procedures to the designated person	2		
	PC6. Identify and correct any hazards that he/she can deal with safely, competently and within the limits of his/her authority			
	PC7. Promptly and accurately report any hazards that he/she is not allowed to deal with to the relevant person and warn other people who may			

be affected

PC8. Follow the organisation's emergency procedures promptly, calmly, and efficiently

Grand Total-2 (Soft Skills and Communication)	20
PC10. Complete any health and safety records legibly and accurately	
PC9. Identify and recommend opportunities for improving health, safety, and security to the designated person	