

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@healthcaressc.in

Contents

L.	Introduction and Contacts	Page no.01
2.	Qualifications Pack	Page no.01
3.	OS Units	Page no.03
ļ.	Glossary of Key Terms	.Page no.05
5.	Assessment Criteria	.Page no.79

Introduction

Qualifications Pack- Cardiac Care Technician

SECTOR: HEALTHCARE **SUB-SECTOR:** Allied Healthcare & Paramedics

OCCUPATION: Cardiac Care Technician

REFERENCE ID: HSS/Q0101

ALIGNED TO: NCO-2004/NIL

Cardiac Care Technician (CCT) is a health care specialist who supports cardiologist in diagnosing and treatment of ailments of the human heart. Cardiac care technician in the health Industry is also known as a cardio graphic technician or cardiovascular technician.

Brief Job Description: Individuals in this job assist in performing invasive and noninvasive diagnostic examinations and therapeutic interventions of the heart and/ or blood vessels at the request or direction of a provider.

Personal Attributes: This job requires individuals to work as a part of a multidisciplinary team and should demonstrate motivation and an innovative approach. The individual should have good organisational and time management skills and should have understanding of the anatomy and physiology human body, particularly related to cardio vascular system.

Job Details

Qualifications Pack Code HSS/Q0101 Job Role **Cardiac Care Technician** Credits (NSQF) TBD Version number 1.0 Sector Health **Drafted on** 12/05/2013 Allied Health & Last reviewed on 22/05/2013 Sub-sector Paramedics Occupation **Cardiac Care Technician** Next review date 22/12/2016 **NSQC Clearance on** 19/05/2015

Job Role	Caradic Care Technician	
Role Description	Individuals in this job role assist in performing invasive and non-invasive diagnostic examinations and therapeutic interventions of the heart and/or blood vessels at the request or direction of provider	
NSQF level	4	
Minimum Educational Qualifications*	Class XII in Science or Level 3 ECG Technician with Experience of	
	minimum 3 Years.	
Maximum Educational Qualifications*	Not Applicable	
Training (Suggested but not mandatory)	Not Applicable	
Minimum Job Entry Age	18 years	
Experience	Not Applicable	
Applicable National Occupational Standards (NOS)	 Compulsory: HSS/ N 0101: Monitor patients' heart rate and rhythm using electrocardiogram (ECG) equipment. HSS/N0102: Perform Treadmill Test (TT) to assess cardiovascular response HSS/N0103: Assist cardiologist in assessing cardiac structure and function using cardiac ultrasound HSS/N0104: Assist with transesophageal cardiac ultrasound studies HSS/N0105: Assist with pericardiocentesis procedure by echocardiography HSS/N0106: Assist with implant of pacemakers by establishing 	

	lead integrity	
	7. HSS/N0107: Assist with insertion of temporary pacemakers	
	8. HSS/N0108: Demonstrate proficiency in using equipment	
	9. HSS/N9602: Ensure availability of medical and diagnostic supplies	
	10. HSS/N9603: Act within the limits of one's competence and Authority	
	11. HSS/N9604: Work effectively with others	
	12. HSS/N9605: Manage work to meet requirements	
	13. HSS/N9606: Maintain a safe, healthy, and secure working	
	Environment	
	14. HSS/N9607: Practice Code of conduct while performing duties	
	15. HSS/N9609: Follow biomedical waste disposal protocols	
	16. HSS/N9610: Follow infection control policies and procedures	
	17. HSS.N9611: Monitor and assure quality	
	Optional	
	N.A	
Performance Criteria	As described in the relevant OS units	

	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.
	ECG	Electrocardiogram a graphic tracing of the variations in electrical potential caused by the excitation of the heart muscle and detected at the body surface.
	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.
	Echocardiograph	Echocardiography is a diagnostic test that uses ultrasound waves to create an image of the heart muscle.
	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.
	Pacemaker	Pacemaker is an electrical device that is temporarily or permanently implanted in the body to improve the heart rate by using electric impulses to stimulate the heart muscles.
	Performance Criteria	Performance Criteria are statements that together specify the standard of performance required when carrying out a task.
	Pericardiocentesis	Pericardiocentesis is the removal by needle of pericardial fluid from the sac surrounding the heart for diagnostic or therapeutic purposes.
	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.
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
ACLS	Advanced cardiac life support
AV	Atrio ventricular
BP	Blood pressure
CABG	Coronary artery bypass graft
ECG	Electrocardiogram
ТТ	Treadmill Test
MET	Metabolic equivalent
MSDS	Material safety data sheet
NOS	National Occupational Standard(s)
NSQF	National Skills Qualifications Framework
OS	Occupational Standards
QP	Qualification Pack
RA	Right Atrium
10.	5
RV	Right ventricle

HSS/N0101 Monitor patients' heart rate and rhythm using electrocardiogram (ECG) equipment

National Occupational Standard

Overview

This Occupational Standard describes about Cardiac care technician monitoring patients' blood pressure and heart rate using electrocardiogram (ECG) equipment during diagnostic or therapeutic procedures to notify the physician if something appears wrong.

HSS/N0101 Monitor patients' heart rate and rhythm using electrocardiogram (ECG) equipment

Unit Code	HSS/N0101
Unit Title	
(Task)	Monitor patient's heart rate and rhythm using electrocardiogram (ECG) equipment
Description	This OS unit is about Cardiac care technician monitoring patients' heart rate and rhythm using electrocardiogram (ECG) equipment during diagnostic or therapeutic procedures to notify the provider if something appears wrong
Scope	 This unit/task covers the following: Monitor the patient using ECG for any cardiac abnormalities , Assisting provider in performing various diagnostic and therapeutic procedures for cardiac care
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. Set the room for taking the ECG readings
	PC2. Attach, connect, and operate electrodes from specified body areas to leads
	from electrocardiograph machine
	PC3. Review patient's record and instructs patients prior to procedures
	PC4. Set the ECG machines and explain the ECG procedures clearly to the patient
	PC5. Monitor patient during procedures and report any abnormal findings
	PC6. Edit and forward results to attending potential for analysis and interpretation
	PC7. Maintains ECG equipment and supplies
Knowledge and Unders	
A. Organizational	The user/individual on the job needs to know and understand: KA1. How to perform their roles and responsibilities based on organization working
Context	methods
(Knowledge of the	KA2. How to be familiar with institution, association and profession's code of ethics
company /	and standards of practice
organization and its processes)	
its processes)	
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. How to apply sensors (electrodes) and secure. Connect lead wires to monitor/
	recorder
	KB2. How to record rhythm strip and/or lead tracing (where applicable) to ensure correct calibration, lead placement (sufficient amplitude of the R wave) and
	good connections (electrodes, leads and battery)
	KB3. How to Identify ECG waveforms checking for technical accuracy, ensure
	artefact free tracing and correct lead placement
	KB4. How to remove leads and sensors (electrodes), clean sensor sites and provide
	any assistance required in dressing
Skills (S)	KB5. How to prepare tracing for interpretation by physician per institution protocol
A. Core Skills/	Writing Skills

ent

Monitor patients' heart rate and rhythm using electrocardiogram (ECG) HSS/N0101 equipment

Generic Skills The user/ individual on the job needs to:			
	SA1. Know how to record patient data like demographics and vitals		
	SA2. Know the local language		
	SA3. Review and enter data into computer analyser including age, name, medications,		
	date and time of recording, indication for test, symptoms obtained from diary,		
	referral source		
	Reading Skills		
	The user/individual on the job needs to know and understand how to:		
	SA4. Reads the readings on the ECG monitors		
	SA5. Read the instructions given by provider		
	SA6. Read the instruction on the ECG equipment		
Oral Communication (Listening and Speaking skills)			
	The user/individual on the job needs to know and understand how to:		
	SA7. Interact with the patient in the local language		
	SA8. Give clear instructions to the patient and listen patiently		
	SA9. Explain the purpose and clarify requirements of the patient during the test		
	procedure		
	SA10. Communicate with other people around the patient and give them clear		
	instructions about their safety		
B. Professional Skills Decision Making			
	The user/individual on the job needs to know and understand how to:		
	SB1. Make arrangements for appropriate transfer of patient according to results		
Plan and Organize			
	The user/individual on the job needs to know and understand:		
	SB2. How to plan and organise activities that are assigned		
	Customer Centricity		
	The user/individual on the job needs to know and understand how to:		
	SB3. Communicate effectively with patients and family, physicians, and other		
	members of the health care team to take measures for improving patient's		
	health		
	Problem Solving		
	The user/individual on the job needs to know and understand how to:		
	SB4. Inspect equipment to ensure proper working order and take any corrective		
	actions as required		
	· · · · · · · · · · · · · · · · · · ·		
	Analytical Thinking		
	The user/individual on the job needs to:		
	SB5. Assist in diagnosing or identifying possible reasons of particular condition a		
	patient is suffering from		
	Critical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB6. Apply and evaluate the information gathered from the report		

Monitor patients' heart rate and rhythm using electrocardiogram (ECG) equipment

NOS Version Control

NOS Code	HSS/N0101		
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	Cardiac Care Technician	Next review date	24/12/16

HSS/N0102 Perform treadmill test (TT) to assess cardiovascular response

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Cardiac Care Technician to perform Exercise Tolerance Test (ETT) to assess cardiovascular response.

Transforming the skill landscape

nt

HSS/N0102

Perform treadmill test (TT) to assess cardiovascular response

Unit Code	HSS/N0102
Unit Title (Task)	Perform treadmill test (TT) to assess cardiovascular response
Description	This OS unit is about the Cardiac Care technician performing treadmill test (TT) on patient to assess cardiovascular response when heart is working hard (or stressed).
Scope	 This unit/task covers assisting cardiologist in the following: Following required procedures for testing using a prescribed exercise testing protocols , identifying Cardiovascular response during TT
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance Criteria
Knowledge and Unders A. Organizational Context (Knowledge of the company / organization and	To be competent, the user/individual on the job must: PC1. Take consent from patient base on ECG results PC2. Prepare patient for test PC3. Ensure patient identification and review indication for procedure PC4. Take pertinent patient history including cardiac risk factors and medications PC5. Explain purpose and procedure to the patient and clarify requirements of them for the test PC6. Continually observe the patient's condition and reactions, monitor ECG and take required measurements and recordings, at intervals appropriate to patient's symptoms and/or test protocol PC7. Assist in evaluating test results tanding (K) The user/individual on the job needs to know and understand how to: KA1. Inform if any untoward incidence happens during the procedure based on organisational guidelines KA2. Communicate and whom to communicate in case of emergency
its processes) B. Technical Knowledge Skills (S)	The user/individual on the job needs to know and understand how to: KB1. Set up and calibrate the equipment according to specific procedures KB2. Follow required procedures for testing using a variety of exercise testing protocols KB3. Identify associated workload measurements such as METs and aerobic impairment KB4. Use appropriate skin preparation, prepare sensor sites and apply sensors KB5. Attach required equipment to record blood pressure, oxygen saturation, as per facility protocol KB6. Follow established absolute indicators to cancel or discontinue the test KB7. Recognize positive, negative, false positive and false negative results KB8. Remove leads and sensors (electrodes) and clean sensor sites

nt

HSS/N0102

Perform treadmill test (TT) to assess cardiovascular response

A. Core Skills/	Writing Skills
Generic Skills	
	The user/ individual on the job needs to know and understand: SA1. How to enter required patient demographics and data, including pre-test blood pressure measurements
	Reading Skills
	The user/individual on the job needs to know and understand: SA2. The equipment instructions and read the test results Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA3. Instruct and demonstrate the use of the equipment to the patient keeping safety in mind
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Instruct, monitor, assess and reassure patient and take appropriate actions as required by patient's symptoms or test findings
Plan and Organize	
	The user/individual on the job needs to: SB2. Adapt their plans to deal with frequen merruptions such as emergency repairs and refits and changes
	Customer Centricity
	The user/individual on the job needs to know and understand how to: SB3. Communicate effectively with patients and their family SB4. Explain and demonstrate the use of equipment to patient for safety purpose SB5. Review important points and evaluate patient's ability to comprehend and
	comply with expectations Problem Solving
	The user/individual on the job should be able to: SB6. Recognize patient risk factors associated with exercise tolerance testing such as cardiovascular, skeletal/muscular limitations, psychological response and anticipate potential problems
	Analytical Thinking
	The user/individual on the job needs to know and understand how to: SB7. Assess patients' physical and psychological health
	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

Perform treadmill test (TT) to assess cardiovascular response

NOS Version Control

NOS Code	HSS/N0102		
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	Cardiac Care Technician	Next review date	24/12/16

Assist cardiologist in assessing cardiac structure and function using cardiac ultrasound

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a cardiac care technician for assisting the cardiologist in assessing cardiac structure and functioning using cardiac ultrasound.

Assist cardiologist in assessing cardiac structure and function using cardiac ultrasound

Unit Code	HSS/N0103
Unit Title (Task)	Assist cardiologist in assessing cardiac structure and function using cardiac ultrasound
Description	This OS unit is about the cardiac care technician assisting cardiologist in assessing cardiac structure and function using cardiac ultrasound.
Scope	 This unit/task covers: Assisting cardiologist in obtaining images of the heart to help diagnose and monitor diseases that affect the structure and function of heart including heart valves and/or muscle
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance Criteria
	To be competent, the user/individual on the job must: PC1. Ensure patient identification and explain procedure to the patient PC2. Record patient's demographic data and vitals PC3. Activate machine, calibrate if required PC4. Know about heart function and anatomy PC5. Prepare patients for ultrasound
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 profession's Code of conduct, standards of Practice, policies and procedures as set out by the organization KA2. The designated roles and responsibilities KA3. All procedures and should be able to take accurate measurements and recordings
B. Technical Knowledge	The user/individual on the job needs to know and understand how to: KB1. Prepare and position patients for testing KB2. Activate machine, calibrate it if required KB3. Attach ECG sensors using modified lead II and position patient KB4. Apply transducer gel to designated test sites KB5. Utilize various transducer positions to maintain optimum views of the structures and functioning of the heart, KB6. Adjusting equipment and controls according to physicians' orders or established protocol KB7. Observe ultrasound display screen and listen to signals to record vascular information such as blood pressure, limb volume changes, oxygen saturation and cerebral circulation KB8. Observe gauges, recorder, and video screens of data analysis system during imaging of cardiovascular system. KB9. Detach equipment and clean test areas KB10. Performs administrative duties involving inventory control as required and Identify and acquire the supply of equipment and other materials in a timely cost effective manner
Skills (S)	

03 Assist cardiologist in assessing cardiac structure and function using cardiac ultrasound

A. Core Skills/ Writing Skills				
	Generic Skills			
		The user/ individual on the job needs to know and understand how to:		
		SA1. Report measurement findings using required forms and formats		
		SA2. Record patient's data and history		
		Reading Skills		
		The user/individual on the job needs to know and understand how to:		
		SA3. Take the readings and read the manuals for using the equipment		
		SA4. Read the equipment instructions		
		Oral Communication (Listening and Speaking skills)		
		The user/individual on the job needs to know and understand how to:		
		SA5. Interact with the patient		
		SA6. Give clear instructions to the patient		
		SA7. Explain test procedures to patient to obtain cooperation and to reduce anxiety		
В.	Professional Skills	Decision Making		
		Not Applicable		
		The state of the second s		
		Plan and Organize		
		The user/individual on the job needs to know and understand:		
		SB1. How to plan and organise activities in order to be efficient and rapid without		
		compromising on patient care		
		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. Maintain patient confidentiality				
		Problem Solving		
The user/individual on the iob should be able to:		The user/individual on the job should be able to:		
		SB4. Inspect equipment to ensure proper working order and take any corrective		
		actions as required		
		Analytical Thinking		
		The user/individual on the job needs to know and understand how to:		
		SB5. Assess patients' physical and psychological health		
		Critical Thinking		
		The user/individual on the job needs to know and understand how to:		
		SB6. Analyse, evaluate and apply the information gathered from observation,		
		experience, reasoning, or communication to act efficiently		
		experience, reasoning, or communication to act enciently		

Assist cardiologist in assessing cardiac structure and function using cardiac ultrasound

NOS Version Control

NOS Code	HSS/N0103		
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	Cardiac Care Technician	Next review date	24/12/16

Assist with Transesophageal cardiac ultrasound studies

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a cardiac care technician for assisting with transesophageal cardiac ultrasound studies.

RICEITA OFICIA GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT A ENTREPRENEURSHIP

HSS/N0104

Assist with Transesophageal cardiac ultrasound studies

Unit Code	HSS/N0104
Unit Title (Task)	Assist with transesophageal cardiac ultrasound studies
Description	This OS unit is about the cardiac care technician assist with transesophageal cardiac ultrasound studies. A specialized probe containing an ultrasound transducer at its tip is passed into the patient's esophagus. As esophagus is close to the heart this method allows for clearer images of the heart and helps find the abnormalities.
Scope	 This unit/task covers assisting cardiologist in the following: Assessing the overall function of patient heart's valves and chambers , Deter mining the presence of many types of heart disease, such as valve disease, myocardial disease, pericardial disease, infective endocarditis, cardiac masses and congenital heart disease by using ultrasound images .Evaluating the effectiveness of valve surgery using ultrasound studies Evaluating abnormalities of the left atrium
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance CriteriaTo be competent, the user/individual on the job must:PC1. Ensure patient identificationPC2. Obtain patient's informed consent if required as per the protocolsPC3. Review indication and explain the procedure and requirements to patientPC4. Arrange the set up for transesophageal ukrasoundPC5. Assemble tray for procedure, including intravenous setup, and draw upmedication as required
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. The profession's Code of conduct, standards of Practice, policies and procedures as set out by the organization KA2. The designated roles and responsibilities KA3. All procedures and should be able to take accurate measurements and recordings
B. Technical Knowledge	The user/individual on the job needs to know and understand how to: KB1. Place the electrodes (small, flat, sticky patches) on patient's chest KB2. Attach the electrode to an electrocardiograph (ECG) monitor to chart patient heart's electrical activity KB3. Place blood pressure cuff on patient arm to monitor blood pressure KB4. Attach a small clip to a pulse oximeter to monitor the oxygen level of patient blood KB5. Spray an anesthetic (pain-relieving medication) at the back of patient throat KB6. Assist the doctor in injecting medications into IV KB7. Remove secretions by placing a dental suction tip in patient mouth KB8. Monitor heart rate, blood pressure and oxygen level of patient blood during and immediately after the exam KB9. Assist in bubble study if required by drawing up saline KB10. Clean patient and sterilize equipment KB11. Assess patient recovery by monitoring BP, ECG, and oxygen levels

N·S·D·C National

poration

g the skill lands

Assist with Transesophageal cardiac ultrasound studies

Ski	Skills (S)				
Α.	Core Skills/ Generic Skills	Writing Skills			
		The user/individual on the job needs to know and understand how to: SA1. Record various images and equipment readings			
		Reading Skills			
		The user/individual on the job needs to know and understand how to: SA2. Take the readings from blood pressure, oximeter and ultrasound equipment SA3. Read the equipment instructions			
		Oral Communication (Listening and Speaking skills)			
		The user/individual on the job needs to know and understand how to: SA4. Interact with the patient and listen to them patiently SA5. Explain test procedures to patient to obtain cooperation and reduce anxiety			
В.	Professional Skills	Decision Making			
		The user/individual on the job needs to know and understand how to: SB1. Instruct, monitor, assess and reassure patient and take appropriate actions as required by patient's symptoms or test findings Plan and Organize			
		The user/individual on the job needs to: SB2. Plan and schedule cardiac ultrasound procedures for inpatients and out patients, when there is a question of whether there is availability or when the schedule is booked			
		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. Maintain patient confidentiality			
		Problem Solving			
		The user/individual on the job needs to know and understand how to: SB5. Maintain all echo equipment to solve minor operating problems. Difficult or complex problems are referred to the echo supervisor			
		Analytical Thinking			
		The user/individual on the job needs to know and understand how to: SB6. Assess the situation and implement appropriate intervention under the guidance of provider			
		Critical Thinking			
		The user/individual on the job needs to know and understand how to: SB7. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently			

Assist with Transesophageal cardiac ultrasound studies

NOS Version Control

NOS Code	HSS/N0104		
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	Cardiac Care Technician	Next review date	24/12/16

Assist with pericardiocentesis procedure by echocardiography

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a cardiac care technician for assisting with pericardiocentesis procedure by echocardiography.

Transforming the skill landscape

HSS/N0105

Assist with pericardiocentesis procedure by echocardiography

Unit Code HSS/N0105	
Unit Title (Task)	Assist with pericardiocentesis procedure by echocardiography
Description	This OS unit is about the cardiac care technician assisting cardiologist with pericardiocentesis procedure by echocardiography
Scope	 This unit/task covers assisting cardiologist in the following: Determining cause of fluid around the heart , Obtaining fluid for appropriate biochemical, cytologic, bacteriologic, and immunologic analysis , Assessment of hemodynamic after pericardial pressure has been lowered to exclude effusive constrictive pericarditis , Relief of tamponade, when present
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance Criteria
	To be competent, the user/individual on the job must: PC1. Ensure patient identification and obtain patient's informed consent PC2. Explain the indication for the test and the procedure to the patient PC3. Set up pericardiocentesis tray
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. Organization policies related to conducting pericardiocentesis KA2. Importance of taking informed consent before the procedure KA3. Protocol for reverse isolation/sterile procedure KA4. Roles and responsibilities as designated by the provider
B. Technical Knowledge	The user/individual on the job needs to know and understand how to: KB1. Assist physician with sterile gown and gloves KB2. Use 2-D echo, locate the optimal echocardiographic window for needle insertion as per the directions of cardiologist KB3. Assist physician, ensuring entry site is sterilized and covered KB4. Clean and sterilize equipment
Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to: SA1. Obtain patient data and complete worksheets SA2. Record the amount of fluid aspirated from the pericardial sac Reading Skills
	The user/individual on the job needs to know and understand how to: SA3. Read the organisational and departmental protocols and new additions SA4. Read new clinical protocols and orders given by medical officer or any other provider institute SA5. Read the equipment instructions Oral Communication (Listening and Speaking skills)

HSS/N0105 Assist with pericardiocentesis procedure by echocardiography

	The user/individual on the job needs to know and understand how to:
	SA6. Interact with the patient and listen to the instructions attentively
	SA7. Explain test procedures to patient to obtain cooperation and reduce anxiety
B. Professional Skills	Decision Making
	Not Applicable
	Plan and Organize
	The user/individual on the job needs to know:
	SB1. How to plan and organise the procedure
	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. Maintain patient confidentiality
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB4. Identify basic potential troubleshooting techniques when an inaccurate system is identified SB5. Assist in Identifying potential complications
	Analytical Thinking
	The user/individual on the job needs to know and understand how to: SB6. Assess the situation and implement appropriate intervention under the guidance of provider
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB7. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently

NOS Version Control

NOS Code	HSS/N0105		
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	Cardiac Care Technician	Next review date	24/12/16

-

GOVERNMENT OF INDIA GIVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

HSS/N0106

Assist with implant of pacemakers by establishing lead integrity

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Cardiac care technician assisting provider during implantation of pacemakers by establishing lead integrity.

Transforming the skill landscape

HSS/N0106 Assis

Assist with implant of pacemakers by establishing lead integrity

Unit Code	HSS/N0106
Unit Title (Task)	Assist with implant of pacemakers by establishing lead integrity
Description	This OS unit is about cardiac care technician assisting with implantation of pacemakers by establishing lead integrity as pacemaker can have one wire leading to the RV or two wire, one to the right atrium (RA), and another one to the RV and hence paces both right heart chambers in sequence
Scope	 This unit/task covers the following: Assisting cardiologist in implanting permanent pacemaker which continuously monitors heart's natural rhythm and will stimulate the heart to beat when it senses that heart rhythm is too slow
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. Confirm identity of patient PC2. Explain procedure and have patient sign informed consent PC3. Prepare table and assist in patient transfer PC4. Follow the instructions to determine the type of the lead to be used
Knowledge and Unders	
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to: KA1. Take appropriate action and/or assist in situations which require immediate response KA2. The profession's Code of conduct, Standards of Practice and policies and procedures as set out by the organization KA3. The roles and responsibilities as designated
B. Technical Knowledge	The user/individual on the job needs to know how to: KB1. Establish intrinsic rate and set paced rate, assisting with temporary pacing procedures when required KB2. Measures capture threshold, lead impedance, current drain, and sensitivity KB3. Check if second lead is required KB4. Assess diaphragmatic stimulation and micro lead dislodgement as per protocol KB5. Constantly monitor and record data and advise accordingly KB6. Complete documentation, including registration of leads and generator as well as required reports for the chart KB7. Re-establish rhythm by following institute protocols KB8. Assist with lead ex-plants as per facility protocol
Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to: SA1. Record and assess cardiac activity and provide preliminary reports
	Reading Skills

HSS/N0106 Ass	sist with implant of pacemakers by establishing lead integrity	
	The user/individual on the job needs to know and understand how to: SA2. Read the organisational and departmental protocols and new additions SA3. Read new clinical protocols and orders given by medical officer or any other provider institute	
	Oral Communication (Listening and Speaking skills)	
	The user/individual on the job needs to know and understand how to: SA4. Interact with patients to make them comfortable and to collect information SA5. Explain procedures to the patient and answer patient's queries SA6. Instruct medication and other post-procedure care to patient SA7. Comfort patient suffering discomfort during a procedure	
B. Professional Skills	Decision Making	
	The user/individual on the job needs to know and understand: SB1. How to take decisions regarding information received from physician Plan and Organize	
	The user/individual on the job needs to know and understand: SB2. How to take appropriate action and/or assist in situations which require immediate response	
	Customer Centricity	
	The user/individual on the job needs to provide appropriate education to the patient and family about: SB3. Placement of the pacemaker generate and leads in relation to the heart SB4. How the pacemaker works and the rate at which it is set	
	SB5. Battery replacement and battery life and replacement proceduresSB6. How to take and record the pulse rateSB7. Incision care and signs of infection	
	SB8. Avoid wearing tight-fit clothing over the pacemaker site to reduce irritation and avoid skin breakdown SB9. Carrying the pacemaker identification card at all times	
	SB10. Not to hold or use certain electrical devices over the pacemaker site, including household appliances or tools, garage door openers, antitheft devices, or burglar alarms	
	SB11. Maintaining follow-up care with the physician as recommended Problem Solving	
	The user/individual on the job needs to know and understand how to: SB12. Use experience and training to respond to the diverse needs of patients	
	Analytical Thinking	
	The user/individual on the job needs to: SB13. Accurately assess patient's condition, noting level of distress	
	Critical Thinking	
	The user/individual on the job needs to know and understand how to: SB14. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently	

Assist with implant of pacemakers by establishing lead integrity

NOS Version Control

NOS Code	HSS/N0106		
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	Cardiac Care Technician	Next review date	24/12/16

Assist with insertion of temporary pacemakers

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Cardiac care technician assisting with insertion of temporary pacemakers.

Assist with insertion of temporary pacemakers

Unit Code	HSS/N0107
Unit Title	Assist with insertion of temporary pacemakers
(Task)	
Description	This OS unit is about cardiac care technician assisting with insertion of temporary pacemakers
Scope	 This unit/task covers the following : Assisting cardiologist in pacemaker insertion which continuously monitors heart's natural rhythm and will stimulate the heart to beat when it senses that heart rhythm is too slow
Performance Criteria(Pe	C) w.r.t. the Scope
Element	Performance Criteria
	To be competent, the user/individual on the job must: PC1. Ensure patient identification PC2. Explain procedure and take informed consent PC3. Prepare table and assist in patient transfer PC4. Ensure that a defibrillator and other resuscitation equipment are immediately accessible PC5. Ensure that strict acoustic technique is used like using a mask, gown and gloves
	PC5. Ensure that strict aseptic technique is used like using a mask, gown and gloves
Knowledge and Unders	
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to: KA1. The profession's Code of conduct, Standards of Practice and policies and procedures as set out by the organisation KA2. The roles and responsibilities as designated
B. Technical	The user/individual on the job needs to know how to:
Knowledge	 KB1. Prepare insertion site (groin or neck) and drape patient with sterile sheets KB2. Connect cable to pacemaker once pacing lead wire is positioned KB3. Establish a sensing threshold and capture threshold KB4. Assist in setting milli ampere output, sensing and heart rate according to findings KB5. Assist with dismantling of sterile field and clean equipment KB6. Transport patient to designated area while on defibrillator monitor KB7. Position pacing wire correctly and remove the introducer sheath carefully KB8. Perform a chest X-ray to confirm a satisfactory position of the wire and to exclude a pneumothorax
Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills The user/individual on the job needs to: SA1. Record and assess cardiac activity and provide preliminary reports
	Reading Skills

ent

HSS/N0107

Assist with insertion of temporary pacemakers

	The user/individual on the job needs to know and understand how to:			
	SA2. Read the organisational and departmental protocols and new additions			
	SA3. Read new clinical protocols and orders given by medical officer or any other			
	provider institute			
	Oral Communication (Listening and Speaking skills)			
	The user/individual on the job needs to know and understand how to:			
	SA4. Interact with patients to make them comfortable and to collect information			
	SA5. Explain procedures to the patient and answer patient's queries			
	SA6. Instruct medication and other post-procedure care to patient			
()	SA7. Comfort patient suffering discomfort during a procedure			
B. Professional Skills	Decision Making			
	The user/individual on the job needs to know and understand:			
	SB1. How to take decisions regarding information received from physician			
	Plan and Organize			
	The user/individual on the job needs to know and understand:			
	SB2. How to take appropriate action and/or assist in situations which require			
	immediate response			
	Customer Centricity			
	The user/individual on the job needs to provide appropriate teaching to the patient			
	and family about:			
	SB3. State risks and benefits where applicable			
	SB4. Educate patients' so they can assess their condition and know when to seek			
	assistance			
	Problem Solving			
The user/individual on the job needs to know and understand how to:				
	SB5. Use experience and training to respond to the diverse needs of patients Analytical Thinking			
	The user/individual on the job needs to:			
	SB6. Accurately assess patient's condition, noting level of distress			
	Critical Thinking			
	The user/individual on the job needs to know and understand how to:			
	SB7. Analyse, evaluate and apply the information gathered from observation,			
	experience, reasoning, or communication to act efficiently			

Assist with insertion of temporary pacemakers

NOS Version Control

NOS Code	HSS/N0107		
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	Cardiac Care Technician	Next review date	24/12/16

Demonstrate proficiency in using equipment

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Cardiac care technician to use equipment proficiently.

N·S·D·C National Skill Develo

Corporation

ming the skill landscape

HSS/N0108

Demonstrate proficiency in using equipment

Unit Code	HSS/N0108			
Unit Title (Task)	Demonstrate proficiency in using equipment			
Description	This OS unit is about cardiac care technician demonstrating proficiency in using equipment.			
Scope	 This unit/task covers the following : Selecting, setting up, calibrating, operating, maintaining and troubleshooting a range of commonly used equipment 			
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. Prepare the cardiovascular equipment and hemodynamic monitoring system in preparing for various diagnostic procedure treatment PC2. Prepare the physiologic and analytical equipment during diagnostic and therapeutic procedures performed by the physician PC3. Assists in the performance of diagnostic cardiac equipment PC4. Interpret pressure waveforms and operates all physiological recording equipment PC5. Perform procedures on equipment such as: Calipers Computers/keyboards/databases Single-channel and three channel electrocardiographs Ambulatory ECG ecorder/monitor Ambulatory ECG analysis systems Oscilloscopes Treadmills and stress system recording devices Ergometer and bicycle Digital, mercury, aneroid Sphygmomanometers Oxygen saturation devices External pacemakers ECG /BP computer systems ECG /BP computer systems Simulators Intravenous pumps Tilt table Stethoscope Resuscitation cart Transtelephonic recorders Oxygen regulators Suction devices Ambulatory blood pressure recorders/monitors Pacing leads Esophageal pacing leads			

संदयभेव जयते GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

HSS/N0108	Demonstrate proficiency in using equipment
	Temporary pacemakers
	Pacemaker minclinic
	Pacemaker magnet
	All types of electrodes
	Pacemaker system analysers
	PC6. Identify new equipment and accessories that are needed
	PC7. Review technical specifications of equipment required
	PC8. Compare cost/benefits of equipment to assist in purchasing recommendation
Knowledge and Unde	rstanding (K)
A. Organizational	The user/individual on the job needs to know and understand:
Context	KA1. Follow protocols for procedure
(Knowledge of the	KA2. Regulatory framework for medical equipment
company /	KA3. Equipment acquisition within the organisation
organization and	
-	
its processes)	
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. How to use the equipment
	KB2. The technical specification of equipment
	KB3. How to properly lift and move various types of equipment
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/ individual on the job needs to:
	SA1. Note the start and stop time of an equipment during procedure
	site note the start and stop time of an equipment daming procedure
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA2. Read the instructions on the equipment
	SA3. Read the different alerts that are displayed on some equipment while operating
	SA3. Read MSDS
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA5. Explain equipment's test procedures to patient to obtain cooperation and
	reduce anxiety
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand:
	SB1. Which equipment to use as per the requirement
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB2. How to plan and organise activities that are assigned
	Customer Centricity
	Customer CentricityThe user/individual on the job needs to know and understand how to:SB3. Communicate effectively with patients and their family, physicians, and other

Demonstrate proficiency in using equipment

SB4. Maintain patient confidentiality
Problem Solving
The user/individual on the job needs to know and understand how to: SB5. Inspect equipment to ensure proper working order and take any corrective actions as required
Analytical Thinking
The user/individual on the job needs to:
SB6. Know how to perform the procedure
Critical Thinking
The user/individual on the job needs to know and understand how to:
SB7. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently

Ensure availability of medical and diagnostic supplies

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an allied health professional to ensure adequate availability of diagnostic kits, primary care medicines, treatment and other medical supplies at all times.

Ricarda Grad GOVERNMENT OF INDIA NISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

HSS/N9602

Ensure availability of medical and diagnostic supplies

Unit Code	HSS/N9602				
Unit Title (Task)	Ensure availability of medical and diagnostic supplies				
Description	This OS unit is about ensuring availability of medical and diagnostic supplies to meet actual and anticipated demand. This OS unit is applicable to all allied health professionals required to maintain a supply of medical or diagnostic materials				
Scope	 This unit/task covers the following : Anticipating demand and ensuring availability of adequate medical and diagnostic supplies 				
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. Maintain adequate supplies of medical and diagnostic supplies PC2. Arrive at actual demand as accurately as possible PC3. Anticipate future demand based on internal, external and other contributing factors as accurately as possible PC4. Handle situations of stock-outs or unavailability of stocks without compromising health needs of patients/ individuals				
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. Centres for restocking supplies KA2. Guidelines on anticipating demand for medical and diagnostic supplies KA3. Contents of all diagnostic and medical kits KA4. Guidelines on procurement and storage of medical and diagnostic kits				
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. How to arrive at actual demand for medical and diagnostic supplies KB2. How to anticipate demand KB3. How to maintain/ safely store existing supplies KB4. How to maintain records of available supplies KB5. How to request additional supplies				
Skills (S)					
A. Core Skills/ Generic Skills	Writing SkillsThe user/ individual on the job needs to know and understand how to:SA1. Write at least one local/ official language used in the local communitySA2. Write well enough to be classified as literateSA3. Record availability of suppliesSA4. Provide written requests for additional supplies when requiredReading SkillsThe user/individual on the job needs to know and understand how to:SA5. Read well enough to be classified as literate				
	SA5. Read records and registers for medical supplies SA7. Read instructions and pamphlets provided as part of training for ordering or				

Ensure availability of medical and diagnostic supplies

	maintaining				
	Oral Communication (Listening and Speaking skills)				
	The user/individual on the job needs to know and understand how to: SA8. Speak at least one local language				
B. Professional Skills	SA9. Communicate effectively to request additional supplies when required Decision Making				
	The user/individual on the job needs to know and understand how to: SB1. Decide on the level of anticipated demand SB2. Decide when to procure additional supplies SB3. Decide quantities of medical supplies to request Plan and Organize				
	The user/individual on the job needs to know and understand: SB4. How to plan availability of medical supplies SB5. How to place requests for supplies ahead of time in order to have adequate supplies at all times				
	Customer Centricity				
	The user/individual on the job needs to know and understand how to: SB6. Cater to the need of patients/ individuals for specific medical supplies				
	Problem Solving				
	The user/individual on the job needs to know and understand how to: SB7. Handle non-availability of medical supplies or diagnostic kits when required				
	Analytical Thinking				
	Not applicable				
	Critical Thinking				
	Not applicable				

NOS Code	HSS/N9602		
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	Cardiac Care Technician	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

Unit Code		HSS/N9603		
Unit Title (Task)		Act within the limits of one's competence and authority		
Description	I	 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'. 		
Performanc	ce 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. 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 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		
	and Unders	tanding (K) The user/individual on the job needs to know and understand:		
company	dge of the y / ition and	KA1. The relevant legislation, standards, policies, and procedures followed in the organization KA2. The medical procedures and functioning of required medical equipment KA3. Role and importance of assisting other healthcare providers in delivering care		

1	National Skill Development Corporation
INDIA ELOPMENT ISHIP	Transforming the skill landscape

	& ENTREPRENEURSHIP
HSS/N9603	Act within the limits of one's competence and authority
B. Technical Knowledge	 The user/individual on the job needs to know and understand: 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 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/ Generic Skills	Writing 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
	Oral Communication (Listening and Speaking skills)

HSS/N9603	Act within the limits of one's competence and authority			
	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			
3. 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 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

Unit Code	HSS/N9604		
Unit Title (Task)	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 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(Pe	C) w.r.t. the Scope		
Element	Performance Criteria		
Knowledge and Unders A. Organizational	To be competent the user/ individual on the job needs to know and understand:		
Context (Knowledge of the company / organization and its processes)	 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 relationships 		
B. Technical Knowledge	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 hot 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 hor 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		

Work effectively with others

Critical Thinking
Not applicable

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	

N:S·D·C National Skill Development Corporation

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

lor ent

HSS/N9605

Manage work to meet requirements

Unit Title (Task)Manage work to meet requirementsDescriptionThis OS unit is about planning and organising work and developing oneself further the organisation	arin
Description This OS unit is about planning and organising work and developing oneself further the organisation	ar in
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(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 Understanding (K)	
A. Organizational Context (Knowledge of the company / organization and its processes)	:
B. Technical Knowledge To be competent, the user/individual on the job needs to know and understance 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	d
Skills (S)	
A. Core Skills/ Writing Skills	

Manage work to meet requirements

Conorio Chille	To be competent, the user/individual on the job poods to know and understand have
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
	Reading Skills
	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 b 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
	Not applicable

Manage work to meet requirements

NOS Code	HSS/N9605		
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

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

Unit Code	HSS/N9606
Unit Title (Task)	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 CriteriaTo be competent, the user/ individual on the job must be able to:PC1. Identify individual responsibilities in relation to maintaining workplace healthsafety and security requirementsPC2. Comply with health, safety and security procedures for the workplacePC3. Report any identified breaches in health, safety, and security procedures to thedesignated personPC4. Identify potential hazards and breaches of safe work practicesPC5. Correct any hazards that individual can deal with safely, competently and withinthe limits of authorityPC6. Promptly and accurately report the hazards that individual is not allowed to dealwith, to the relevant person and warn other people who may get affectedPC7. Follow the organisation's emergency procedures promptly, calmly, andefficientlyPC8. Identify and recommend opportunities for improving health, safety, and securityto the designated personPC9. Complete any health and safety records legibly and accurately
Knowledge and Unders	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
	Reading Skills
	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 workPlan and OrganizeTo be competent, the user / individual on the job needs to know and understand how to:SB2. Plan for safety of the work environmentCustomer CentricityTo 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

poration

HSS/N9606

Maintain a safe, healthy, and secure working environment

Analytical Thinking
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 Code		HSS/N9606	
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

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.

Mathematice code of conduct while performing duties

Unit Code	HSS/N9607
Unit Title (Task)	Practice code of conduct while performing duties
Description	 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
Performance Criteria(PC) w.r.t. the Scope
Element	Performance Criteria
Knowledge and Under	To be competent, the user/individual on the job must be able to: 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 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 rstanding (K)
	To be competent, the user/ individual on the job needs to know and understand:
A. Organizational Context (Knowledge of the company / organization and its processes)	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. Technical Knowledge	 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
	 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
Skills (S)	
A. Core Skills/ Generic Skills	Writing 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	
	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

	N·S·D·C
	National
\wedge	Skill Development Corporation
Transform	ing the skill landscape

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 Code		A S HSS/N9607	
Credits (NSQF)	TBD 57	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
Ź			the state

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 (Task)	Follow biomedical waste disposal protocols
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
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

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 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/	Writing Skills
Generic Skills	The user/ individual on the job needs to know and understand how to: SA1. Report and record incidents
	Reading Skills
	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
	SAS. Report hazards and incluents clearly with the appropriate level of digency

Follow biomedical waste disposal protocols

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
waste management
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 knowind understand how to:
SB9. Evaluate opportunities to improve health, safety and security
SB10. Show understanding and empathy for others

NOS Code	- Star	HSS/N9609	
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

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 (Task)	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 Criteria(F	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 PC1. 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
	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 Under	standing (K)
A. Organizational	The user/individual on the job needs to know and understand:
-	KA1. The organization's infection control policies and procedures
CONTOVE	
Context	
(Knowledge of the	KA2. Organization requirements relating to immunization, where applicable
(Knowledge of the company /	KA2. Organization requirements relating to immunization, where applicableKA3. Standard precautionsKA4. Good personal hygiene practice including hand care
(Knowledge of the	KA2. Organization requirements relating to immunization, where applicable
(Knowledge of the company /	KA2. Organization requirements relating to immunization, where applicableKA3. Standard precautionsKA4. Good personal hygiene practice including hand care
(Knowledge of the company / organization and its processes)	KA2. Organization requirements relating to immunization, where applicableKA3. Standard precautionsKA4. Good personal hygiene practice including hand care
(Knowledge of the company / organization and its processes) B. Technical	 KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care The user/individual on the job needs to know and understand:
(Knowledge of the company / organization and its processes)	 KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care The user/individual on the job needs to know and understand: KB1. Additional precautions
(Knowledge of the company / organization and its processes) B. Technical	 KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care The user/individual on the job needs to know and understand: KB1. Additional precautions KB2. Aspects of infectious diseases including:
(Knowledge of the company / organization and its processes) B. Technical	 KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care The user/individual on the job needs to know and understand: KB1. Additional precautions KB2. Aspects of infectious diseases including: opportunistic organisms
(Knowledge of the company / organization and its processes) B. Technical	 KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care The user/individual on the job needs to know and understand: KB1. Additional precautions KB2. Aspects of infectious diseases including: opportunistic organisms pathogens
(Knowledge of the company / organization and its processes) B. Technical	 KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care The user/individual on the job needs to know and understand: KB1. Additional precautions KB2. Aspects of infectious diseases including: opportunistic organisms
(Knowledge of the company / organization and its processes) B. Technical	 KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care 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:
(Knowledge of the company / organization and its processes) B. Technical	 KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care 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
(Knowledge of the company / organization and its processes) B. Technical	 KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care 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
(Knowledge of the company / organization and its processes) B. Technical	 KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care 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
(Knowledge of the company / organization and its processes) B. Technical	 KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care 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
(Knowledge of the company / organization and its processes) B. Technical	 KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care 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

	 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 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 Hollow 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 Reading Skills
	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

	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 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

Lill In

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

ent

HSS/N9611

Monitor and assure quality

Unit Code	HSS/N9611
Unit Title (Task)	Monitor and assure quality
Description	This OS unit is about Assuring quality in all procedures. 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(Pe	C) 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 heyshe 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
Knowledge and Unders	PC10. Complete any health and safety records legibly and accurately 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. Basic requirements of the health and safety and other legislations and regulations that apply to the organisation KA2. Person(s) responsible for health, safety, and security in the organisation KA3. Relevant up-to-date information on health, safety, and security that applies to the organisation KA4. Organisation's emergency procedures and responsibilities for handling hazardous situations
B. Technical Knowledge	The user/individual on the job needs to know and understand how to: KB1. Evaluate treatment goals, process and outcomes 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

N: 5 · D · C National Skill Development Corporation

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
	Reading Skills
	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

HSS/N9611

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				

CRITERIA FOR ASSESSMENT OF TRAINEES

Job Role Cardiac Care Technician

Qualification Pack HSS/Q0101

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

Grand Total-1 (Subject Domain)	400
Grand Total-2 (Soft Skills and Comunication)	100
Grand Total-(Skills Practical and Viva)	500
Passing Marks (80% of Max. Marks)	400
Grand Total-1 (Subject Domain)	80
Grand Total-2 (Soft Skills and Comunication)	20
Grand Total-(Theory)	100
Passing Marks (50% of Max. Marks)	50
Grand Total-(Skills Practical and Viva + Theory)	600
Overall Result	Criteria is to pass in both theory and practical individually. If fail in any one of them, then candidate is fail
Detailed Break Up of Marks	Skills Practical & Viva

Subject Domain		Pick any 2 NOS each of 200 marks totaling 400			
Assessable	Assessment Criteria for the Assessable Outcomes	Total	Out	Marks Allocation	
Outcomes		Marks (400)	Of	Viva	Skills Practical
1. HSS/ N 0101 Monitor patients'	PC1. Set the room for taking the ECG readings		20	5	15
heart rate and rhythm using electrocardiogram (ECG) equipment	PC2. Attach, connect, and operate electrodes from specified body areas to leads from electrocardiograph machine		60	20	40
	PC3. Review patient's record and instructs patients prior to procedures		40	10	30
	PC4. Set the ECG machines and explain the ECG procedures clearly to the patient	200	40	10	30
	PC5. Monitor patient during procedures and report any abnormal findings	-	20	10	10
	PC6. Edit and forward results to attending physician for analysis and interpretation		10	5	5
	PC7. Maintains ECG equipment and supplies		10	5	5
	Total		200	65	135
2.HSS/ N 0102: Perform treadmill	PC1. Take consent from patient base on ECG results		20	5	15
test (TT) to assess cardiovascular	PC2. Prepare patient for test		20	5	15
response	PC3. Ensure patient identification and review indication for procedure		20	5	15
	PC4. Take pertinent patient history including cardiac risk factors and medications		30	10	20
	PC5. Explain purpose and procedure to the patient and clarify requirements of them for the test	200	20	10	10
	PC6. Continually observe the patient's condition and reactions, monitor ECG and take required measurements and recordings, at intervals appropriate to patient's symptoms and/or test protocol		60	20	40
	PC7. Assist in evaluating test results		30	10	20
	Total		200	65	135
3.HSS/ N 0103: Assist cardiologist	PC1. Ensure patient identification and explain procedure to the patient	200	20	10	10

in assessing cardiac structure and	PC2. Record patient's demographic data and vitals		50	20	30
function using cardiac ultrasound	PC3. Activate machine, calibrate if required		50	20	30
	PC4. Know about heart function and anatomy		30	30	0
	PC5. Prepare patients for ultrasound		50	10	40
	Total		200	90	110
4.HSS/ N 0104:	DC1 Ensure notions identification		20	10	10
Assist with transesophageal cardiac ultrasound studies	PC1. Ensure patient identification PC2. Obtain patient's informed consent if required as per the protocols		20	10	10
studies	PC3. Review indication and explain the procedure and requirements to patient	200	40	20	20
	PC4. Arrange the set up for transesophageal ultrasound		60	20	40
	PC5. Assemble tray for procedure, including intravenous setup, and draw up medication as required		60	20	40
	Total		200	80	120
5.HSS/N 0105: Assist with pericardiocentesis	PC1. Ensure patient identification and obtain patient's informed consent	200	40	20	20
procedure by echocardiography	PC2. Explain the indication for the test and the procedure to the patient		60	20	40
	PC3. Set up pericardiocentesis tray		100	20	80
	Total		200	60	140
6.HSS/ N 0106:	PC1. Confirm identity of patient		20	10	10
Assist with implant of pacemakers by	PC2. Explain procedure and have patient sign informed consent		40	10	30
establishing lead integrity	PC3. Prepare table and assist in patient transfer	200	80	20	60
	PC4. Follow the instructions to determine the type of the lead to be used		60	20	40
	Total		200	60	140
7.HSS/ N 0107:	PC1. Ensure patient identification		20	10	10
Assist with insertion of temporary	PC2. Explain procedure and take informed consent		30	10	20
pacemakers	PC3. Prepare table and assist in patient transfer		70	30	40
	PC4. Ensure that a defibrillator and other resuscitation equipment are immediately accessible	200	40	10	30
	PC5. Ensure that strict aseptic technique is used like using a mask, gown and gloves		40	10	30
	Total		200	70	130

Demonstrate equipr proficiency in using equipment variou treatm PC2. F analyt diagno proceo	Prepare the cardiovascular nent and hemodynamic oring system in preparing for s diagnostic procedure		20	4.2	
analyti diagno procec	ent		20	10	10
physic	Prepare the physiologic and ical equipment during ostic and therapeutic lures performed by the ian		20	10	10
	Assists in the performance of ostic cardiac equipment		16	6	10
PC4. I and op record	nterpret pressure waveforms berates all physiological ing equipment		18	6	12
	Perform procedures on nent such as:				
· Calip	bers		2	0	2
	puters/keyboards/databases		2	0	2
	le-channel and three channel ocardiographs		2	0	2
· Amb	ulatory ECG recorder/monitor		2	0	2
· Amb	ulatory ECG analysis systems		2	0	2
· Osci	lloscopes		2	0	2
	dmills and stress system ing devices	200	2	0	2
· Ergo	meter and bicycle	200	2	0	2
· Digit	tal, mercury, aneroid		2	0	2
· Sphy	gmomanometers		2	0	2
· Oxy	gen saturation devices		2	0	2
·Exte	rnal pacemakers		2	0	2
·Exter	rnal defibrillators		2	0	2
·Exter	rnal pacing systems		2	0	2
	management systems		2	0	2
	/BP computer systems		2	0	2
· Simu	^ `		2	0	2
	venous pumps		2	0	2
· Tilt t	* *		2	0	2
	loscope		2	0	2
	scitation cart		2	0	2
	stelephonic recorders		2	0	2
	gen regulators		2	0	2
	on devices		2	0	2
· Amb	ulatory blood pressure ers/monitors		2	0	2
	ng leads		2	0	2
	hageal pacing leads		2	0	2

				& ENTREPRENEURS	HIP 1
	· Temporary pacemakers		2	0	2
	· Pacemaker minclinic		2	0	2
	· Pacemaker magnet		2	0	2
		-	2	0	2
	· All types of electrodes			-	
	Pacemaker system analysers		2	0	2
	PC6. Identify new equipment and accessories that are needed		20	10	10
	PC7. Review technical specifications				
	of equipment required		20	10	10
	PC8. Compare cost/benefits of				
	equipment to assist in purchasing		22	20	2
	recommendations				
	Total		200	72	128
9. HSS/ N 9610	PC1. Preform the standard				
(Follow infection	precautions to prevent the spread of		5	0	5
control policies and	infection in accordance with		5	0	5
procedures)	organisation requirements				
	PC2. Preform the additional				
	precautions when standard	-	-	0	-
	precautions alone may not be		5	0	5
	sufficient to prevent transmission of infection				
	PC3. Minimise contamination of				
	materials, equipment and instruments		5	5	0
	by aerosols and splatter		5	5	Ŭ
	PC4. Identify infection risks and				
	implement an appropriate response		20	10	10
	within own role and responsibility				
	PC5. Document and report activities				
	and tasks that put patients and/or		5	0	5
	other workers at risk				
	PC6. Respond appropriately to				
	situations that pose an infection risk in accordance with the policies and	200	5	0	5
	procedures of the organization				
	PC7. Follow procedures for risk				
	control and risk containment for		10	0	10
	specific risks				
	PC8. Follow protocols for care				
	following exposure to blood or other		10	0	10
	body fluids as required				
	PC9. Place appropriate signs when		20	10	10
	and where appropriate				
	PC10. Remove spills in accordance with the policies and procedures of		5	0	5
	the organization		5	0	5
	PC11. Maintain hand hygiene by	1			
	washing hands before and after			0	~
	patient contact and/or after any		5	0	5
	activity likely to cause contamination				
	PC12. Follow hand washing		5	0	5
	procedures		5	U	
	PC13. Implement hand care	1	5	0	5

proceduresImage: Constraint of the second secon	
water-proof dressings and change as necessary550	
water-proof dressings and change as necessary550	
necessary	
alothing and aquinment that complies	
with Indian Standards, and is 5 0 5	
appropriate for the intended use	
PC16. Change protective clothing and	
gowns/aprons daily more	
frequently if soiled and where 5 0 5	
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 20 10 10	
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 5 0 5	
and safety policies and procedures	
when handling waste	
PC21. Separate waste at the point	
where it has been generated and 5 0 5	
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 5 5 0	
authorised persons	
PC23. Handle, package, label, store,	
transport and dispose of waste	
appropriately to minimise potential 5 0 5	
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 5 5 0	
procedures of the organisation and	
legislative requirements	
PC25. Wear personal protective clothing and equipment during505	
cleaning procedures	
PC26. Remove all dust, dirt and physical debris from work surfaces 5 0 5	
physical debris from work surfaces 5 6 5 PC27. Clean all work surfaces with a 5 6 5	
neutral detergent and warm water	
solution before and after each session 5 0 5	
or when visibly soiled	

				& ENTREPRENEUR	
	PC28. Decontaminate equipment requiring special processing in accordance with quality management systems to ensure full compliance with cleaning, disinfection and sterilisation protocols		5	0	5
	PC29. Dry all work surfaces before and after use		5	0	5
	PC30. Replace surface covers where applicable		5	0	5
	PC31. Maintain and store cleaning equipment		5	5	0
	Total		200	55	145
	xills and Communication	Pick one f		totaling 100	h carrying 50 marks
Assessable	Assessment Criteria for the	I otal Marks	Out	Mai	ks Allocation
Outcomes	Assessable Outcomes	(100)	Of	Viva	Observation/ Role Play
1. Attitude HSS/ N 9603 (Act	PC1. Adhere to legislation, protocols		<u> </u>		
within the limits of one's competence	and guidelines relevant to one's role and field of practice		2	0	2
and authority)	PC2. Work within organisational systems and requirements as appropriate to one's role		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		8	4	4
		30	8	4	4
	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	30			4 2 2
	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	30	2	0	
	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	30	2 4	0	2

			30	12	18
HSS/ N 9607 (Practice Code of conduct while	PC1. Adhere to protocols and guidelines relevant to the role and field of practice		3	1	2
performing duties)	PC2. Work within organisational systems and requirements as appropriate to the role		3	1	2
	PC3. Recognise the boundary of the role and responsibility and seek supervision when situations are beyond the competence and authority		3	1	2
	PC4. Maintain competence within the role and field of practice	20	1	0	1
	PC5. Use protocols and guidelines relevant to the field of practice		4	2	2
	PC6. Promote and demonstrate good practice as an individual and as a team member at all times		1	0	1
	PC7. Identify and manage potential and actual risks to the quality and patient safety		1	0	1
	PC8. Maintain personal hygiene and contribute actively to the healthcare ecosystem		4	2	2
			20	7	13
	Attitude Total	50	50	19	31
2. Work Managemen	nt	•••			
HSS/ N 9602 (Ensure availability	PC1. Maintain adequate supplies of medical and diagnostic supplies		5	5	0
of medical and diagnostic supplies)	PC2. Arrive at actual demand as accurately as possible		5	3	2
diagnostic supplies)	PC3. Anticipate future demand based on internal, external and other contributing factors as accurately as possible	25	10	5	5
	PC4. Handle situations of stock-outs or unavailability of stocks without compromising health needs of patients/ individuals		5	5	0
			25	18	7
HSS/ N 9605 (Manage work to	PC1. Clearly establish, agree, and record the work requirements		10	5	5
meet requirements)	PC2. Utilise time effectively		3	0	3
	PC3. Ensure his/her work meets the agreed requirements		3	0	3
	PC4. Treat confidential information correctly	25	3	3	0
	PC5. Work in line with the organisation's procedures and policies and within the limits of his/her job role		6	3	3
					14

Wor	k Management Total	50	50	29	21
Part 2 (Pick one field	l as per NOS marked carrying 50 mark				
1. Team Work					
HSS/ N 9604 (Work effectively with	PC1. Communicate with other people clearly and effectively		3	0	3
others)	PC2. Integrate one's work with other people's work effectively		3	0	3
	PC3. Pass on essential information to other people on timely basis		3	0	3
	PC4. Work in a way that shows respect for other people		3	0	3
	PC5. Carry out any commitments made to other people	50	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		16	8	8
	PC8. Follow the organisation's policies and procedures		10	4	6
		.L	50	24	26
(Maintain a safe, healthy, and secure working	responsibilities in relation to maintaining workplace health safety and security requirements		6	2	4
			6	2	4
environment)	PC2. Comply with health, safety and security procedures for the workplace	50	4	0	4
	PC3. Report any identified breaches in health, safety, and security procedures to the designated person		4	3	1
	PC4. Identify potential hazards and breaches of safe work practices		6	4	2
	PC5. Correct any hazards that individual can deal with safely, competently and within the limits of authority		6	4	2
	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
	PC7. Follow the organisation's emergency procedures promptly, calmly, and efficiently		6	2	4
	PC8. Identify and recommend opportunities for improving health, safety, and security to the designated person		6	4	2

	PC9. Complete any health and safety records legibly and accurately		6	2	4
			50	25	25
3. Waste Manageme	nt			I	
HSS/ N 9609	PC1. Follow the appropriate				
(Follow biomedical waste disposal protocols)	procedures, policies and protocols for the method of collection and containment level according to the waste type		6	2	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		8	4	4
	PC3. Segregate the waste material from work areas in line with current legislation and organisational requirements	50	4	0	4
	PC4. Segregation should happen at source with proper containment, by using different colour coded bins for different categories of waste		8	4	4
	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		4	4	0
			50	32	18
4. Quality Assurance	e		- <i>i</i>		
HSS/ N 9611:	PC1. Conduct appropriate research			[
Monitor and assure quality	and analysis PC2. Evaluate potential solutions	50	6	2	4
quanty	thoroughly		8	4	4

				& ENTREPRENEURS	HIP
	PC3. Participate in education programs which include current techniques, technology and trends pertaining to the dental industry		4	0	4
	PC4. Read Dental hygiene, dental and medical publications related to quality consistently and thoroughly		8	4	4
	PC5. Report any identified breaches in health, safety, and security procedures to the designated person		4	2	2
	PC6. Identify and correct any hazards that he/she can deal with safely, competently and within the limits of his/her authority		4	4	0
	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		4	4	0
	PC8. Follow the organisation's emergency procedures promptly, calmly, and efficiently		4	4	0
	PC9. Identify and recommend opportunities for improving health, safety, and security to the designated person		4	4	0
	PC10. Complete any health and safety records legibly and accurately	-	4	4	0
		1	50	32	18
	Detailed Break Up of Marks			The	ory
	Subject Domain		Pi	ck all NOS tota	alling 80 marks
National Occupational Standards (NOS)	Assessment Criteria for the Asse Outcomes	ssable	Weight		Marks Allocation Theory
1. HSS/ N 0101 Monitor patients' heart rate and rhythm using electrocardiogram	PC1. Set the room for taking the ECG r PC2. Attach, connect, and operate elect specified body areas to leads from electrocardiograph machine				
(ECG) equipment	PC3. Review patient's record and instru patients prior to procedures	cts	9		9
	PC4. Set the ECG machines and explain procedures clearly to the patient	n the ECG			
	PC5. Monitor patient during procedures report any abnormal findings	s and			

			TREPRENEURSHIP
	PC6. Edit and forward results to attending physician for analysis and interpretation		
	PC7. Maintains ECG equipment and supplies		
	Total		9
2.HSS/ N 0102: Perform treadmill	PC1. Take consent from patient base on ECG results		
test (TT) to assess cardiovascular	PC2. Prepare patient for test		
response	PC3. Ensure patient identification and review indication for procedure		
	PC4. Take pertinent patient history including cardiac risk factors and medications	9	9
	PC5. Explain purpose and procedure to the patient and clarify requirements of them for the test	y	9
	PC6. Continually observe the patient's condition and reactions, monitor ECG and take required measurements and recordings, at intervals appropriate to patient's symptoms and/or test protocol		
	PC7. Assist in evaluating test results		
	Total		9
3.HSS/N 0103: Assist cardiologist in assessing cardiac structure and	PC1. Ensure patient identification and explain procedure to the patient PC2. Record patient's demographic data and vitals	9	9
function using cardiac ultrasound	PC3. Activate machine, calibrate if required		9
	PC4. Know about heart function and anatomy		
	PC5. Prepare patients for ultrasound		
			9
4.HSS/ N 0104:	Total		9
Assist with transesophageal	PC1. Ensure patient identification PC2. Obtain patient's informed consent if		
cardiac ultrasound studies	required as per the protocols		
	PC3. Review indication and explain the procedure and requirements to patient	9	9
	PC4. Arrange the set up for transesophageal ultrasound		
	PC5. Assemble tray for procedure, including intravenous setup, and draw up medication as required		
	Total		9
5.HSS/ N 0105: Assist with pericardiocentesis	PC1. Ensure patient identification and obtain patient's informed consent		
procedure by echocardiography	PC2. Explain the indication for the test and the procedure to the patient	9	9
	PC3. Set up pericardiocentesis tray		

	Total		9
6.HSS/ N 0106: Assist with implant of pacemakers by establishing lead integrity	PC1. Confirm identity of patient PC2. Explain procedure and have patient sign informed consent PC3. Prepare table and assist in patient transfer PC4. Follow the instructions to determine the type of the lead to be used	9	9
	Total		9
7.HSS/ N 0107: Assist with insertion of temporary pacemakers	PC1. Ensure patient identificationPC2. Explain procedure and take informed consentPC3. Prepare table and assist in patient transferPC4. Ensure that a defibrillator and other resuscitation equipment are immediately accessiblePC5. Ensure that strict aseptic technique is used like using a mask, gown and gloves	9	9
	Total		9
8. HSS/ N 0108: Demonstrate proficiency in using equipment	PC1. Prepare the cardiovascular equipment and hemodynamic monitoring system in preparing for various diagnostic procedure treatment PC2. Prepare the physiologic and analytical equipment during diagnostic and therapeutic procedures performed by the physician PC3. Assists in the performance of diagnostic cardiac equipment PC4. Interpret pressure waveforms and operates all physiological recording equipment PC5. Perform procedures on equipment such as: • Calipers • Computers/keyboards/databases • Single-channel and three channel electrocardiographs • Ambulatory ECG recorder/monitor • Ambulatory ECG analysis systems • Oscilloscopes • Treadmills and stress system recording devices • Ergometer and bicycle • Digital, mercury, aneroid • Sphygmomanometers • Oxygen saturation devices • External pacemakers	9	9

	N. 3. D. C
×	National Skill Development Corporation
Transform	ing the skill landscape

		a En	TREPRENEURSHIP
	· ECG management systems		
	· ECG/BP computer systems		
	· Simulators		
	· Intravenous pumps		
	· Tilt table		
	· Stethoscope		
	· Resuscitation cart		
	· Transtelephonic recorders		
	· Oxygen regulators		
	Suction devices		
	Ambulatory blood pressure recorders/monitors		
	Pacing leads		
	Esophageal pacing leads		
	Temporary pacemakers		
	Pacemaker minclinic		
	Pacemaker magnet		
	¥		
	· All types of electrodes		
	Pacemaker system analysers PC6. Identify new equipment and accessories that		
	are needed		
	PC7. Review technical specifications of		
	equipment required		
	PC8. Compare cost/benefits of equipment to assist		
	in purchasing recommendations		
9. HSS/ N 9610	Total	[9
(Follow infection	PC1. Preform the standard precautions to prevent the spread of infection in accordance with		
control policies and	organisation requirements		
procedures)	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	8	8
	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 complex with Indian Standards, and is appropriate for the intended use PC16. Change protective clothing and gowns/aprons daily, more frequently if solied and where appropriate, after each patient contact PC19. Confine records, materials and medicaments to a well-designated clean zone PC19. Confine contaminated instruments and equipment to a well-designated clean zone PC20. Wear appropriate personal protective clothing and equipment in accordance with occupation 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 PC23. Handle, package, label, store, transport and dispose of waste appropriatel persons PC23. How appropriate protective clothing and equipment of the unduring disensity of the transport and the point where it has been generated and dispose of into waste containers that are colour coded and identified PC23. Handle, package, label, store, transport and dispose of waste appropriately to minimise potential for contact with the waste and to reduce th		& ENTREPRENEURSHIP	
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 hadian Standards, and is appropriate for the intended use PC16. Change protective clothing and gowns/apprograme 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 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 PC21. Soparate 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 agrley in accordance with poletical or contact with the waste and to reduce the risk to the environment from accidental release PC24. Dispose of waste safely in accordance with political and procedures of the organisation and legislative requirements.			
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 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			
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 geuipment in accordance with occupational health and safety policies and procedures when handling waste PC21. Stoparate waste at the point where it has been generated and dispose of into waste containers that are colour codel and identified PC22. Store clinical or related waste in an area that is accessible only to authroised 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 PC23. Wear personal protective clothing and legislative requirements. PC23. Wear personal protective clothing and legislative requirements.	before and after patient contact and/or after any		
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 PC20. Wear appropriate personal protective clothing 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	PC12. Follow hand washing procedures		
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 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 <	PC13. Implement hand care procedures		
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 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			
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 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	equipment that complies with Indian Standards,		
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 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	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		
PC20. Wear appropriate personal protective clothing and equipment in accordance with occupational health and safety policies and procedures when handling wastePC21. Separate waste at the point where it has been generated and dispose of into waste containers that are colour coded and identifiedPC22. Store clinical or related waste in an area that is accessible only to authorised personsPC23. 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 releasePC24. Dispose of waste safely in accordance with policies and procedures of the organisation and legislative requirementsPC25. Wear personal protective clothing and equipment during cleaning procedures	medicaments to a well-designated clean zonePC19. Confine contaminated instruments andequipment to a well-designated contaminated		
PC21. Separate waste at the point where it has been generated and dispose of into waste containers that are colour coded and identifiedPC22. Store clinical or related waste in an area that is accessible only to authorised personsPC23. 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 releasePC24. Dispose of waste safely in accordance with policies and procedures of the organisation and legislative requirementsPC25. Wear personal protective clothing and equipment during cleaning procedures	PC20. Wear appropriate personal protective clothing and equipment in accordance with occupational health and safety policies and		
that is accessible only to authorised personsPC23. 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 releasePC24. Dispose of waste safely in accordance with policies and procedures of the organisation and legislative requirementsPC25. Wear personal protective clothing and equipment during cleaning procedures	PC21. Separate waste at the point where it has been generated and dispose of into waste		
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	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		
equipment during cleaning procedures	PC24. Dispose of waste safely in accordance with policies and procedures of the organisation and		
PC26. Remove all dust, dirt and physical debris			

		& ENT	
	PC27. Clean all work surfaces with a neutral detergent and warm water solution before and after each session or when visibly soiledPC28. Decontaminate equipment requiring special processing in accordance with quality management systems to ensure full compliance with cleaning, disinfection and sterilisation protocolsPC29. Dry all work surfaces before and after use PC30. Replace surface covers where applicable PC31. Maintain and store cleaning equipmentTotal		8
S	oft Skills and Communication		rt each carrying 10 marks totalling 20
National Occupational Standards (NOS)	Assessment Criteria for the Assessable Outcomes	Weightage	Marks Allocation Theory
	d randomly carrying 50 marks)		
Part 1 (Pick one field 1. Attitude HSS/ N 9603 (Act within the limits of one's competence and authority)	d randomly carrying 50 marks) 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 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	2	2

HSS/ N 9607 (Practice Code of conduct while	PC1. Adhere to protocols and guidelines relevant to the role and field of practice		
performing duties)	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 practicePC5. Use protocols and guidelines relevant to the field of practice	2	2
	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		
	Total		2
	Attitude Total	4	4
2. Work Managemen	nt		
HSS/ N 9602 (Ensure availability of medical and	PC1. Maintain adequate supplies of medical and diagnostic suppliesPC2. Arrive at actual demand as accurately as		
diagnostic supplies)	possiblePC3. Anticipate future demand based on internal, external and other contributing factors as accurately as possible	4	4
	PC4. Handle situations of stock-outs or unavailability of stocks without compromising health needs of patients/ individuals		
	Total		4
HSS/ N 9605 (Manage work to	PC1. Clearly establish, agree, and record the work requirements		
meet requirements)	PC2. Utilise time effectively PC3. Ensure his/her work meets the agreed requirements	2	2
	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		
	Total		2
	Work Management Total	4	6
Part 1 Total		10	10
Part 2 (Pick one field 1. Team Work	d as per NOS marked carrying 50 marks)		

		& E	NTREPRENEURSHIP
HSS/ N 9604 (Work effectively with others)	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively	2	
	PC3. Pass on essential information to other people on timely basisPC4. Work in a way that shows respect for other		
	people PC5. Carry out any commitments made to other people		2
	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 procedures		
	Total		2
2. Safety management	nt		
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 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 	2	2
	Total	I	2
3. Waste Managemer	nt		1
HSS/ N 9609 (Follow biomedical waste disposal	PC1. Follow the appropriate procedures, policies and protocols for the method of collection and containment level according to the waste type	4	4

		MINISTRY & EN	ITREPRENEURSHIP
protocols)	 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 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		4
4. Quality Assurance	Total		
HSS/ N 9611:	PC1. Conduct appropriate research and analysis		
Monitor and assure	PC2. Evaluate potential solutions thoroughly	-	
quality	 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 he/she 	2	2
	 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 		
Total		2
Part 2 Total	10	10