

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR ALLIED HEALTHCARE

What are Occupational Standards(OS)?

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

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

Contact Us:

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

Contents

1.	Introduction and Contacts	Page no.01
2.	Qualifications Pack	.Page no.02
3.	OS Unit	Page no.03
4.	Glossary of Key Term	Page no.05
5.	Assessment Criteria	Page no.75

Introduction

Qualifications Pack- Medical Laboratory Technician

SECTOR: HEALTHCARE SUB-SECTOR: Allied Healthcare & Paramedics

OCCUPATION: Medical Laboratory Technician

REFERENCE ID: HSS/Q0301

ALIGNED TO: NCO-2004/3221.1

Medical Laboratory Technician (MLT): also referred to as Clinical Laboratory Science professional, Medical Technologist and Medical Laboratory Scientist.

Brief Job Description: The Medical laboratory technicians perform complex tests for diagnosis, treatment, and prevention of disease. These professionals are responsible for supporting and assisting doctors/ scientists in their day to day working in a variety of roles. They function as the main support to biomedical scientists in pathology laboratories.

Personal Attributes: This job requires the MLT to work in association with doctors, pathologists and scientists. Essential attributes include empathy, orientation to detail, dexterity, critical thinking, persistence and ability to work in stressful environment.

Qualifications Pack Code	HSS/Q0301		
Job Role	Medical Laboratory Technician		
Credits (NSQF)	TBD	Version number	1.0
Sector	Health	Drafted on	12/05/2013
Sub-sector	Allied Health & Paramedics	Last reviewed on	22/05/2013
Occupation	Medical Laboratory Technician	Next review date	22/12/2016
NSQC Clearance on	18/05/2016		

Job Role	Medical Laboratory Technician	
Role Description	Medical laboratory Technician perform complex tests for diagnosis, treatment, and prevention of disease	
NSQF level	4	
Minimum Educational Qualifications	Class XII in Science	
	Or	
	Level 3 Phlebotomy with experience of minimum three years in the	
	laboratory setup	
Maximum Educational Qualifications	Not Applicable	
Training (Suggested but not mandatory)	Relevant professional qualification	
Minimum Job Entry Age	18 years	
Experience	Not Applicable	
	Compulsory:	
Applicable National Occupational Standards (NOS)	 HSS/N0301: Correctly collect, transport, receive, accept or reject and store blood samples HSS/N0302: Conduct analysis of body fluids/ samples HSS/N0303: Maintain, operate and clean laboratory equipment HSS/N0304: Provide technical information about test results HSS/N0305: Prepare and document medical tests and clinical results HSS/N0306: Establish and monitor quality assurance programs HSS/N0307: Supervise and guide other laboratory 	

	personnel
	8. HSS/N0308: Conduct research under guidance
	9. HSS/N0409: Assist in fine needle aspiration cytology
	10. HSS/N9602: Ensure availability of medical and diagnostic supplies
	11. HSS/N9603: Act within the limits of one's competence and authority
	12. HSS/N9604: Work effectively with others
	13. HSS/N9605: Manage work to meet requirements
	14. HSS/N9606: Maintain a safe, healthy, and secure working environment
	15. HSS/N9607: Practice Code of conduct while performing duties
	16. HSS/N9609: Follow biomedical waste disposal protocols
	17. HSS/N9610: Follow infection control policies and
	procedures
	18. HSS/N9611: Monitor and assure qualityand authority
	Optional
	N.A
Performance Criteria	As described in the relevant OS units

Keywords /Terms	Description
Biochemist Biochemists are scientists who are trained in biochemistry. Biochemical processes and chemical transformations in living organisms "bio" in "biochemist" can be understood as a fusion of "biological cher	
Calibration	Calibration is a comparison between measurements - one of known magnitude or correctness made or set with one device and another measurement made in as similar a way as possible with a second device.
Calorimeters	A calorimeter is a device used for calorimetry, the science of measuring the heat of chemical reactions or physical changes as well as heat capacity.
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.
Description	Description gives a short summary of the unit content. This would be helpful to anyone searching on a database to verify that this is the appropriate OS they are looking for.
Function	Function is an activity necessary for achieving the key purpose of the sector, occupation, or area of work, which can be carried out by a person or a group of persons. Functions are identified through functional analysis and form the basis of OS.

Job role	Job role defines a unique set of functions that together form a unique employment	
300 1010	opportunity in an organisation.	
Knowledge and	Knowledge and Understanding are statements that together specify the technical,	
Understanding	generic, professional and organisational specific knowledge that an individual	
	needs in order to perform to the required standard.	
Flame photometers	One of several types of instruments used in flame photometry, such as the	
	emission flame photometer and the atomic absorption spectrophotometer, in	
	each of which a solution of the chemical being analysed is vaporized; the spectral	
	lines resulting from the light source going through the vapours enters a	
	monochromator that selects the band or bands of interest.	
Microbiologist	A scientist that studies a wide range of microorganisms in various subdisciplines of	
Williobiologist	biology, such as bacteriology, mycology, parasitology, and virology.	
National Occupational	NOS are Occupational Standards that apply uniquely in the Indian context.	
Standards (NOS)		
Occupation	Occupation is a set of job roles, which perform similar/related set of functions in	
<u> </u>	an industry.	
Occupational Standards	OS specify the standards of performance an individual must achieve when carrying	
(OS)	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	
Organisational context		
	operates, including the extent of operative knowledge managers have of their	
	relevant areas of responsibility.	
Performance Criteria	Performance Criteria are statements that together specify the standard	
	of performance required when carrying out a task.	
Qualifications Pack Qualifications Pack Code is a unique reference code that identifies a qualifications Pack		
Code	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	
Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.	
Sub-sector Technical Knowledge		
	interests of its components.	
	interests of its components. Technical Knowledge is the specific knowledge needed to accomplish	

	body structures. A computer receives these reflected waves and uses them to create a picture. This scan is well known for its use in obstetrics and gynaecology. Also used to check circulation and examine the heart
Unit Code	Unit Code is a unique identifier for an OS unit, which can be denoted with either "O" '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
HSSC	Health Sector Skills Council
LIMS	Laboratory information management system
MHRD	Ministry of Human Resource Development
MSDS	Material safety data sheet
NOS	National Occupational Standard(s)
NVEQF	National Vocational Education Qualifications Framework
NVQF	National Vocational Qualifications Framework
OS	Occupational Standard(s)
QP	Qualification Pack
SSC	Sector Skill Council

HSS/N0301 Correctly collect, transport, receive, accept or reject and store blood samples

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Laboratory Technician to collect and study blood samples required in transfusions by identifying the number of cells, the cell morphology or the blood group, blood type, and compatibility with other blood types.

HSS/N0301 Correctly collect, transport, receive, accept or reject and store blood samples

	Unit Code	HSS/N0301
	Unit Title	·
rd	(Tack)	Correctly collect, transport, receive, accept or reject and store blood samples
Standard	Description	This OS unit is about collecting and studying blood samples for use in transfusions by identifying the number of cells, the cell morphology or the blood group, blood type, and compatibility with other blood types
tional	Scope	 This unit/task covers the following : Perform procedures to collect blood samples ,Study the samples for their use in the process of transfusion
oat		
Jccul	Performance Criteria(P	
	Element	Performance Criteria
National Occupational	Perform procedures to collect blood samples ,Study the samples for their use in the process of transfusion	To be competent, the user/individual on the job must: PC1. Identify information by categorising, estimating, recognising the differences or similarities, and detecting changes in circumstances or events PC2. Have a fair knowledge of blood cell biology PC3. Perform phlebotomy effectively PC4. Respond to emergencies as they arise PC5. Apply the principles of genetics and immunology to transfusion practice PC6. Generate or use different sets of rules for combining or grouping things in different ways PC7. Be up-to-date technically and apply new knowledge to the job PC8. Know how to follow sample acceptance and rejection criteria PC9. Know how to pack, transport and store the blood samples
	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. Guidelines on blood transfusion KA2. The principles and processes to provide patient care, including patient need assessment, meeting quality standards for services, and evaluation of customer satisfaction KA3. The importance of minimising risk, the legal aspect of safety and responding to emergencies as they arise KA4. Usage of LMIS(Laboratory information management system)
	B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. Methodology of phlebotomy KB2. The basic structure and functions of the integumentary, skeletal, muscular, nervous, endocrine, cardiovascular, lymphatic, respiratory, digestive, urinary, and reproductive systems KB3. The chemical composition, structure, and properties of substances and of the chemical processes and transformations that they undergo including the use of chemicals and their interactions, danger signs, production techniques, and disposal methods KB4. The cells, their development, identification and functions and the microscopic examination of blood films KB5. The basic concepts of transfusion science, including the application of genetics and immunology to transfusion practice KB6. Major blood group systems, antibody detection and identification procedures

HSS/N0301 Corr	ectly collect, transpor	t, receive, accept or re	eject and store blood samples
----------------	-------------------------	--------------------------	-------------------------------

Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Communicate effectively with others in writing as needed
	SA2. Document and maintain records of blood collection SA3. Record information in LMIS
	Reading Skills
	The user/individual on the job needs to know and understand how to: SA4. Read and understand information and clinical notes presented in writing
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to: SA5. Listen and understand information and ideas presented through spoken words and sentences
B. Professional Skills	SA6. Communicate effectively with all individuals Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Decide whether specimens should be kept in storage or sent to other laboratories for processing when there are equipment failures SB2. Identify characteristics of major blood group systems, detect and identify antibodies Plan and Organize
	The user/individual on the job needs to know and understand how to: SB3. Develop specific goals and plans to prioritize, organize, and accomplish work Customer Centricity
	The user/individual on the job needs to know and understand how to: SB4. Collect specimens by venipuncture and capillary puncture without causing undue discomfort to the patient SB5. Perform phlebotomy
	Problem Solving
	The user/individual on the job needs to know and understand how to: SB6. Access and process routine laboratory specimens SB7. Clarify the accuracy of information with referral sources, when the information on specimen collection containers does not match that on requisition forms, and request new samples if necessary
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to: SB8. Use basic non-automated tests to assess blood cells SB9. See and analyse details at close range SB10. Collect, receive and conduct a pre-analytical processing of clinical laboratory specimens Critical Thinking
	Not applicable

HSS/N0301 Correctly collect, transport, receive, accept or reject and store blood samples

NOS Code	HSS/N0301		
Credits (NSQF)	TBD Version number 1.0		1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	22/05/13
Occupation	Medical Laboratory Technician	Next review date	24/12/16

Conduct analysis of body fluids/ samples

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Laboratory Technician to conduct the chemical analysis of body fluids, including blood, urine, spinal fluid, or tissue samples, to determine the presence of normal or abnormal components.

Conduct analysis of body fluids/ samples

Unit Code	HSS/N0302
Unit Title (Task)	Conduct analysis of body fluids/ sample s
Description	This OS unit is about conducting the chemical analysis of body fluids, including blood, urine, spinal fluid, or tissue samples, to determine the presence of normal or abnormal components.
Scope	 This unit/task covers the following : Conducting the chemical analysis of body fluids , Determine the presence of normal or abnormal components
Performance Criteria(P	PC) w.r.t. the Scope
Element	Performance Criteria
Conducting the chemical analysis of body fluids , Determine the presence of normal or abnormal components	To be competent, the user/individual on the job must be able to: PC1. Identify information by categorising, estimating, recognising differences or similarities, and detecting changes in components of body fluids PC2. Understand how samples of body fluids are collected and analysed PC3. Know what is implied by the presence of abnormal constituents in body fluids
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. Procedures for chemical analysis of body fluids as per organisational protocol KA2. Procedures for the reporting of abnormal constituents in body fluids to the right concerned person as per the organisational policy KA3. Relevant legislation, standards, policies, and procedures followed in the hospital KA4. Usage of LMIS(Laboratory information management system)
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. The chemical composition, structure, and properties of substances KB2. The chemical processes and transformations that they undergo including the use of chemicals and their interactions, danger signs, production techniques, and disposal methods
Skills (S)	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Record the unusual findings SA2. Communicate effectively with others in writing as needed SA3. Record information in LMIS Reading Skills
	The user/individual on the job needs to know and understand how to: SA4. Read and understand information and clinical notes presented in writing SA5. Read and understand handling and storage instructions on the labels of laboratory materials such as reagents, dyes, preservatives and cleaners SA6. Read the MSDS
	Oral Communication (Listening and Speaking skills)

	The user/individual on the job needs to know and understand how to:
	SA7. Listen to and understand information and ideas presented through spoken
	words and sentences
	SA8. Communicate the important information to patient and co-workers effectively
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Decide which laboratory can provide the relevant components when required,
	based on their professional knowledge and factors such as budgets and the
	types of anticipated demand for laboratory analyses
	Plan and Organize
	The user/individual on the job needs to know and understand how to:
	SB2. Develop specific goals and plans to prioritize, organize, and accomplish work
	Customer Centricity
	Not Applicable
	and the second sec
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB3. Determine when specimens received are unsuitable for analysis and contact
	referral sources, to report the nature of inadequacies and request the
	collection of new specimens, if possible
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB4. Use relevant information and individual judgment to determine whether
	events or processes comply with laws, regulations, or standards
	CriticalThinking
	The user/individual on the job needs to know and understand how to:
	SB5. Assess patients' hospital care records or medical files for information which
	validates or explains test result

NOS Version Control

NOS Code	HSS/N0302		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	22/05/13
Occupation	Medical Laboratory Technician	Next review date	22/12/16

HSS/N0302

Conduct analysis of body fluids/ samples

Maintain, operate and clean laboratory equipment

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Laboratory Technician to set up, calibrate, operate, clean and maintain equipment used in quantitative or qualitative analysis, such as spectrophotometers, calorimeters, flame photometers and computer-controlled analysers.

Maintain, operate and clean laboratory equipment

Unit Code	HSS/N0303		
Unit Title (Task)	Maintain, operate and clean laboratory equipment		
Description	This OS unit is about the setting up, calibrating, operating, cleaning and maintaining equipment used in quantitative or qualitative analysis, such as spectrophotometers, Calorimeters, flame photometers and computer-controlled analysers.		
Scope	 This unit/task covers the following : Performing the standard procedure for cleaning the different parts using appropriate cleaning agents, Performing procedures to keep the unit sterile and functional 		
Performance Criteria(P	C) w.r.t. the Scope		
Element	Performance Criteria		
Performing the standard procedure for cleaning the different parts using appropriate cleaning agents, Performing procedures to keep the unit sterile and functional	To be competent, the user/individual on the job must be able to: PC1. Inspect equipment, structures, or materials to identify the cause of errors or other problems or defects PC2. Concentrate on a task over a period of time without being distracted PC3. Have sound knowledge of the functioning of lab equipment's and protocols for their cleaning and calibration		
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 use of scientific rules and methods to solve problems KA2. What are the standard procedures for cleaning and sterilization of the machine/unit KA3. Where to obtain supplies of cleaning agents and reusable parts KA4. About the servicing policies adopted by the organisation KA5. Usage of LMIS(Laboratory information management system)		
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. Procedures to handle different laboratory apparatus KB2. The cleaning and maintenance procedures of the machine KB3. Which parts need replacement and how to do it KB4. How to undertake sterilization of the unit		
Skills (S)			
A. Core Skills/ Generic Skills	Writing Skills The user/individual on the job needs to know and understand how to: SA1. Communicate effectively with others in writing as indicated by the needs of the task SA2. Record information in LMIS Reading Skills		
	The user/individual on the job needs to know and understand how to: SA3. Read and understand information and clinical notes presented in writing SA4. Read and comprehend user manuals to ensure familiarity with the functioning of laboratory equipment		

HSS/N0303 Maintain, operate and clean laboratory equipment

	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to: SA5. Listen and understand information and ideas presented through spoken words and sentences
	SA6. Communicate the information effectively to patient and co-workers
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Watch gauges, dials, or other indicators to ensure that a machine is working properly SB2. Decide whether specimens should be kept in storage or sent to other laboratories for processing when there are equipment failures
	Plan and Organize
	The user/individual on the job needs to know and understand how to:
	SB3. Develop specific goals and plans to priorities, organize, and accomplish work
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB4. Provide a clean and good patient care by maintaining and sterilising the
	equipment so as to prevent the spread of infection and maintain hygiene
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB5. Deal with equipment failures which may adversely affect the timely delivery of laboratory analysis
	SB6. Refer to user manuals to troubleshoot equipment and describe the failures and
	repairs in maintenance logs
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB7. Analyse needs and product requirements to create a design and use new
	equipment
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB8. Evaluate the effectiveness, efficiency and quality of laboratory equipment on
	an ongoing basis

Maintain, operate and clean laboratory equipment

NOS Code	HSS/N0303		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	22/05/13
Occupation	Medical Laboratory Technician	Next review date	22/12/16

N·S·D·C National Skill Development Corporation

HSS/N0304

Provide information about test results

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Laboratory Technician to provide technical information about the test results to physicians, family members, or researchers.

Provide information about test results

Unit Code	HSS/N0304		
Unit Title			
(Tack)	Provide technical information about test results		
Description	This OS unit is about providing technical information about test results to physicians		
	family members, or researchers.		
Scope	This unit/task covers the following :		
	• Providing information to the people , Providing appropriate and relevant		
	information about the tests he conducts as and when required		
Performance Criteria(F	PC) w.r.t. the Scope		
Element	Performance Criteria		
Providing information	To be competent, the user/individual on the job must:		
to the people &	PC1. Be service oriented		
appropriate and	PC2. Combine separate pieces of information, or specific answers to problems, to		
relevant	interpret test results in a logical manner		
information about the			
tests he conducts as and when required			
Knowledge and Unders			
A. Organizational	The user/individual on the job needs to know and understand:		
Context	KA1. Policies and practices involved in personnel/human resource functions		
(Knowledge of the	KA2. Administrative and clerical procedures and systems		
company/	KA3. Usage of LMIS(Laboratory information management system)		
organization and			
its processes)			
its processes)			
B. Technical	The user/individual on the job needs to know and understand:		
Knowledge	KB1. How to deal with various people		
	KB2. Principles and processes for providing customer and personal services includin		
	needs assessment techniques, quality service standards, alternative delivery systems		
	and customer satisfaction evaluation techniques		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	The user/ individual on the job needs to know and understand how to:		
	SA1. Provide information to supervisors, co-workers, and subordinates in written		
	form		
	SA2. Communicating effectively with others in writing as needed		
	SA3. Record information in LMIS		
	Reading Skills		
	The user/individual on the job needs to know and understand how to:		
	SA4. Read and understand information and ideas presented in writing		
	SA5. Read and understand mornation and ideas presented in writing		
	information which validates or explains test results		
	Oral Communication (Listening and Speaking skills)		
	era commandation (Elsterning and speaking skins)		

Provide information about test results

	The user/individual on the job needs to know and understand how to:
	SA6. Provide information to supervisors, co-workers, and subordinates by telephone,
	or in person
	SA7. Listen to and understand information and ideas presented through spoken
	words and sentences
	SA8. Communicate information and ideas in speaking so others will understand
	SA9. Answer questions that patient may have
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Find ways to structure or classify multiple pieces of information
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB2. How to plan and schedule day-to-day laboratory operations and may contribute
	to long-term and strategic planning for their organizations
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB3. Be courteous to patients
	SB4. Answer queries as needed
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB5. Identify complex problems and review plated information to develop and
	evaluate options and implement solutions
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB6. Use computers and computer systems (including hardware and software) to
	program, write software, set up functions, enter data, or process information
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB7. Evaluate the completeness and clarity of procedures they have just written for
	the collection, identification, transportation, preparation, storage and analysis
	of specimens
	SB8. Ensure that crucial information has not been omitted and use the appropriate
	words to avoid misinterpretation

Provide information about test results

NOS Code	HSS/N0304		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	22/05/13
Occupation	Medical Laboratory Technician	Next review date	22/12/16

Prepare and document medical tests and clinical results

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Laboratory Technician to document the data and analysis of medical tests and clinical results into a patient's medical record/ computer for storage.

Unit Code	HSS/N0305		
Unit Title (Task)	Prepare and document medical tests and clinical results		
Description	This OS unit is about the documentation of data and analysis of medical tests and clinical results into a patient's medical record/ computer for storage.		
Scope	 The unit/task covers the following: Documenting and entering all test-related data into an electronic storage system 		
Performance Criteria(PC) w.r.t. the Scope		
Element	Performance Criteria		
Documenting and entering all test-related data into an electronic storage system	To be competent, the user/individual on the job must be able to: PC1. Process information by compiling, coding, categorising, calculating, tabulatin auditing or verification of data PC2. Generate or use different sets of rules for combining or grouping things in different way PC3. Concentrate on a task over a period of time without being distracted		
Knowledge and Under	rstanding (K)		
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. The standard protocol for documenting the data in the patient's files and in the computer for future records KA2. Usage of LMIS(Laboratory information management system)		
B. Technical Knowledge	 The user/individual on the job needs to know and understand: KB1. How to evaluate the likely success of an idea in relation to the demands of the situation KB2. How to reorganising information to get a better approach to problems or task KB3. How to process information by compiling, coding, categorising, calculating, tabulating, auditing or verifying data 		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Enter, transcribe, record, store, or maintain information in written or electro magnetic form SA2. Record information in LMIS		
	Reading Skills		
	The user/individual on the job needs to know and understand how to: SA3. Read and understand information and ideas presented in writing SA4. Read and understand patients' hospital care records or medical files for information which validates or explains test results		
	Oral Communication (Listening and Speaking skills)		

	Prepare and document medical tests and clinical results The user/individual on the job needs to:		
	SA5. Listen and understand information and ideas presented through spoken		
	words and sentences		
	SA6. Communicate information and ideas in speaking so others will understand		
B. Professional Skills	Decision Making		
	The user/individual on the job needs to know and understand how to:		
	SB1. Decide which procedure to follow when carrying out their tasks		
	Plan and Organize		
	The user/individual on the job needs to know and understand how to:		
	SB2. Keep up-to-date technically and apply new knowledge to the job		
	SB3. Develop specific goals and plans to prioritize, organise, and accomplish work		
	Customer Centricity		
	The user/individual on the job should:		
	SB4. Keep the test reports and results confidential		
	Problem Solving		
	The user/individual on the job needs to know and understand how to:		
	SB5. Face equipment failures which may adversely affect the timely delivery of		
	laboratory analyses		
	Analytical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB6. Use computers and computer systems phcluding hardware and software) to		
	program, write software, set up functions, enter data, or process information		
	Critical Thinking		
	The user/individual on the job needs to know and understand how to:		
	SB7. Evaluate the completeness of patient data		
	SB8. Monitor quality control data to rapidly identify analytical deficiencies		
	SB9. Document errors and note the remedial actions they have taken		

Prepare and document medical tests and clinical results

NOS Code	HSS/N0305		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	22/05/13
Occupation	Medical Laboratory Technician	Next review date	22/12/16

Establish and monitor quality assurance program

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Laboratory Technician to establish and monitor quality assurance programs or activities to ensure the accuracy of laboratory results.

Unit Code	Establish and monitor quality assurance program
	HSS/N0306
Unit Title	Establish and monitor quality assurance programs
(Task)	
Description	This OS unit is about establishing and monitoring quality assurance programs or
Seene	activities to ensure the accuracy of laboratory results. The unit/task covers the following:
Scope	
	 Periodically monitoring the practices of laboratory, Maintaining a comparab
	quality among competitors of the laboratory test results
Performance Criteria(PC) w.r.t. the Scope
Element	Performance Criteria
Periodically monitoring	To be competent, the user/individual on the job must be able to:
the practices of	PC1. Identify information by categorising, estimating, recognising differences or
laboratory, Maintaining	similarities, and detecting changes in circumstances or events
a comparable quality	PC2. Inspect equipment, structures, or materials to identify the cause of errors or
among competitors of the laboratory test	other problems or defects
results	PC3. Process information by compiling, coding, categorising, calculating, tabulating,
	auditing or verification of data
	PC4. Apply general rules to specific problems to produce answers that make sense
	PC5. Combine pieces of information to form general rules or conclusions (includes
	finding a relationship among seemingly unrelated events)
Knowledge and Under	standing (K)
A. Organizational	The user/individual on the job needs to know and understand:
Context	KA1. Procedures for conducting tests and inspections of products, services, or
(Knowledge of the	processes to evaluate quality or performance
company/	KA2. Methods to identify complex problems and review related information to
organization and	develop and evaluate options and implement solutions
its processes)	KA3. The organisations' policies and commitments towards quality assurance
113 \$100035037	KA4. Usage of LMIS (Laboratory information management system)
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. The process of generating or using different sets of rules to combine or
	group things in different ways
Skills (S)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/individual on the job needs to know and understand how to:
	SA1. Enter, transcribe, record, store, or maintain information in written or electronic
	magnetic form
	SA2. Provide information to supervisors, co-workers, and subordinates in written fo
	SA3. Record information in LMIS
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA4. Read and understand information and clinical notes presented in writing
	SA5. Read and comprehend standards of practice, laboratory policies and procedures
	health and safety guidelines and other regulations and standards to ensure processe

	Establish and monitor quality assurance program procedures and practices are compliant with industry standards and institutional
	requirements
	SA6. Read and comprehend manuals and internal reports to evaluate their accuracy
	and quality
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA7. Provide information to supervisors, co-workers, and subordinates by telephone
	or in person
	SA8. Listen to and understand information and ideas presented through spoken word
	and sentences
B. Professional Skills	SA9. Communicate information and ideas in speaking so others will understand
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. Consider the relative costs and benefits of potential actions to choose the most
	appropriate one
	Plan and Organize
	The user/individual on the job needs to know and understand how to:
	SB2. Keep up-to-date technically and apply new knowledge to the job
	SB3. Develop specific goals and plans to prioritize, organise, and accomplish work
	Customer Centricity
	Not Applicable
	Problem Solving
	The user/individual on the job needs to know and understand how to:
	SB4. Monitor/Assess one's own performance or that of other individuals, or
	organisations to make improvements or take corrective action
	AnalyticalThinking
	The user/individual on the job needs to know and understand how to:
	SB5. Analyse information and evaluate results to choose the best solution and solve
	problems
	SB6. Use relevant information and individual judgment to determine whether events
	or processes comply with laws, regulations, or standards
	SB7. Use computers and computer systems (including hardware and software) to
	program, write software, set up functions, enter data, or process information
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB8. Evaluate the effectiveness, efficiency and quality of laboratory services on an
	ongoing basis
	SB9. Use logic and reasoning to identify the strengths and weaknesses of alternative
	solutions, conclusions or approaches to problems

Establish and monitor quality assurance program

NOS Code	HSS/N0306		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	22/05/13
Occupation	Medical Laboratory Technician	Next review date	22/12/16

Supervise and guide other laboratory personnel

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Laboratory Technician to supervise, train and/or direct Medical laboratory technicians, assistants, or other medical laboratory workers engaged in laboratory testing.

Unit Code	Supervise and guide other laboratory personnel HSS/N0307		
Unit Title (Task)	Supervise and guide other laboratory personnel		
Description	This OS unit is about supervising, training and/or directing laboratory technicians,		
2	assistants, or other medical laboratory workers engaged in laboratory testing		
Scope	 The unit/task covers the following: Managing a laboratory , Supervising, training and/or directing other laboratory personnel 		
Performance Criteria(F	PC) w.r.t. the Scope		
Element	Performance Criteria		
Managing a laboratory , Supervising, training and/or directing other laboratory personnel	To be competent, the user/individual on the job must be able to: PC1. Inspect equipment, structures, or materials to identify the cause of errors or other problems or defects PC2. Generate or use different sets of rules for combining or grouping things in different ways		
	PC3. Deal with people at junior levels to effectively direct their work towards optimul output		
Knowledge and Unders			
A. Organizational Context (Knowledge of the company / organization and	The user/individual on the job needs to know and understand: KA1. The relevant policies and procedures followed in the organisation KA2. The role and importance of assisting other healthcare providers KA3. Usage of LMIS(Laboratory information management system)		
its processes) B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. How to manage people/patient effectively as per the guidelines KB2. The principles of leadership and guidance		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	The user/individual on the job needs to know and understand how to: SA1. Enter, transcribe, record, store, or maintain information in written or electronic magnetic form SA2. Provide information to supervisors, co-workers, and subordinates in written for SA3. Record information in LMIS		
	Reading Skills		
	The user/individual on the job needs to know and understand how to: SA4. Read and understand information and clinical notes presented in writing		
	Oral Communication (Listening and Speaking skills)		
	The user/individual on the job needs to: SA5. Provide information to supervisors, co-workers, and subordinates by telephone or in person		

	SA6. Listen and understand information and ideas presented through spoken words	
	and sentences	
	SA7. Communicate information and ideas in speaking so others will understand	
B. Professional Skills	Decision Making	
	The user/individual on the job needs to know and understand how to:	
	SB1. Decide which tasks to assign to junior Technicians and other medical laboratory workers on their teams	
	SB2. Choose the methods, times, locations and durations to train health care worker	
	assigned to the collection, identification, transportation, preparation, storage and analysis of specimens	
	Plan and Organize	
	The user/individual on the job needs to know and understand how to:	
	SB3. Keep up-to-date technically and apply new knowledge to the job	
	SB4. Develop specific goals and plans to prioritise, organise, and accomplish work	
	Customer Centricity	
	The user/individual on the job needs to:	
	SB5. Tell other laboratory personnel the importance of patient care and confidential	
	Problem Solving	
	The user/individual on the job needs to know and understand how to:	
	SB6. Monitor/Assess one's own performance or that of other individuals, or	
	organisations to make improvements or take corrective action	
	AnalyticalThinking	
	The user/individual on the job needs to know and understand how to:	
	SB7. Use computers and computer systems (including hardware and software) to	
	program, write software, set up functions, enter data, or process information	
	Critical Thinking	
	The user/individual on the job needs to know and understand how to:	
	SB8. Evaluate the performance of other Technicians and laboratory employees	
	SB9. Determine the extent to which employees have met the various work objective	
	and adhered to laboratory policies and procedures, lead to recommendations for new	
	job assignments and further training	

Supervise and guide other laboratory personnel

NOS Code	HSS/N0307		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	22/05/13
Occupation	Medical Laboratory Technician	Next review date	22/12/16

Conduct research under guidance

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Laboratory Technician to conduct research under the direction of Microbiologist or Biochemist.

N0308 Unit Code	Conduct research under guidance		
	HSS/N0308		
Unit Title (Task)	Conducts research under guidance		
Description	This OS unit is about the research component of a Technician's job.		
Scope	The unit/task covers the following:		
	Conducting research under the direction and guidance of Microbiologist or		
	Biochemist		
Performance Criteria(I	PC) w.r.t. the Scope		
Element	Performance Criteria		
Conducting research	To be competent, the user/individual on the job must be able to:		
under the direction and	PC1. Identify information by categorising, estimating, recognising differences or		
guidance of Microbiologist or	similarities, and detecting changes in circumstances or events		
Microbiologist or Biochemist	PC2. Inspect equipment, structures, or materials to identify the cause of errors or		
Distriction	other problems or defects		
	PC3. Apply general rules to specific problems to produce answers that make sense		
	PC4. Combine pieces of information to form general rules or conclusions (includes		
	finding a relationship among seemingly unrelated events)		
	PC5. Concentrate on a task over a period of time without being distracted		
	PC6. Understand the need and importance of research and the protocols for		
	conducting the same		
Knowledge and Under	standing (K)		
A. Organizational	The user/individual on the job needs to know and understand:		
Context	KA1. Research procedures and protocol		
(Knowledge of the	KA2. Usage of LMIS(Laboratory information management system)		
company /			
organization and			
its processes)	i i i i i i i i i i i i i i i i i i i		
B. Technical	The user/individual on the job needs to know and understand:		
Knowledge	KB1. The process of generating or using different sets of rules to combine or group		
	things in different ways		
Skills (S)			
A. Core Skills/	Writing Skills		
Generic Skills	The user/individual on the job needs to know and understand how to:		
	SA1. Enter, transcribe, record, store, or maintain information in written or electron		
	magnetic form		
	SA2. Provide information to supervisors, co-workers, and subordinates in written		
	form		
	SA3. Record information in LMIS		
	ReadingSkills		
	The user/individual on the job needs to know and understand how to:		
	SA4. Read and understand information and clinical notes presented in writing		
	SA5. Read and understand handling and storage instructions on the labels of		

	Oral Communication (Listening and Speaking skills)		
	The user/individual on the job needs to: SA6. Provide information to supervisors, co-workers, and subordinates by telephon or in person SA7. Listen and understand information and ideas presented through spoken words and sentences		
D. Drofossional Chille	SA8. Communicate information and ideas in speaking so others will understand		
B. Professional Skills	Decision Making		
	The user/individual on the job needs to know and understand how to: SB1. Decide which laboratory supplies to order, based on their professional knowledge and factors such as budgets and the types of anticipated demand for laboratory analyses		
	Plan and Organize		
	The user/individual on the job needs to know and understand how to: SB2. Keep up-to-date technically and apply new knowledge to the job SB3. Develop specific goals and plans to priorities, organize, and accomplish work		
	Customer Centricity		
	Not Applicable		
	Problem Solving		
	The user/individual on the job needs to know and understand how to: SB4. Identify the source of errors in data and develop appropriate strategies for improvement SB5. Identify safe alternatives to hazardous practices Analytical Thinking		
	The user/individual on the job needs to know and understand how to: SB6. Analyse information and evaluate results to choose the best solution and solve problems		
	CriticalThinking		
	The user/individual on the job needs to know and understand how to: SB7. Use logic and reasoning to identify the strengths and weaknesses of		

Conduct research under guidance

NOS Code	HSS/N0308		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	22/05/13
Occupation	Medical Laboratory Technician	Next review date	22/12/16

Assist in fine needle aspiration cytology

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a technician to assist in fine needle aspiration cytology.

Assist in fine needle aspiration cytology

Unit Code	HSS/N0409			
Unit Title (Task)	Assist in fine needle aspiration cytology			
Description	This OS unit is about the technician assisting to investigate superficial (just under the skin) lumps or masses. In this technique, a thin, hollow needle is inserted into the mass to extract cells that, after being stained, will be examined under a microscope			
Scope	The unit/task covers the following: Assist in examining the mass 			
Performance Criteria(PC) w.r.t. the Scope				
Element	Performance Criteria			
Assist in examining the mass	 To be competent, the user/individual on the job must be able to: PC1. Swab the skin with an antiseptic solution PC2. Prepare the needle of very fine diameter for the process PC3. Take and record the vitals (pulse, blood pressure, temperature, etc.) before the procedure is started PC4. Prepare the equipment and slides for examining the sample 			
Knowledge and Unde				
A. Organizational Context (Knowledge of the company / organization and its processes) B. Technical Knowledge	 The user/individual on the job needs to know and understand: KA1. Relevant legislation, standards, policies, and procedures followed by the provider KA2. The importance of maintaining confidentiality of the patient information KA3. How to dress appropriately as per the guidelines of the healthcare provider KA4. How to refer to any other grossing procedure as may be required for specific tissue types KA5. Follows established protocols as defined in policy and procedure manuals KA6. Usage of LMIS(Laboratory information management system) The user/individual on the job needs to know and understand : KB1. In case of infection treat the person with antibiotics KB2. How to prepare for the procedure KB3. How to educate the patient about procedure 			
Skills (S)	KB4. How to calm down the anxious patients			
A. Core Skills/	Writing Skills			
Generic Skills	The user/ individual on the job needs to know and understand how to:SA1. Write clearly and conciselySA2. Use effective written communication strategiesSA3. Record the significant changes and process while performing the procedureSA4. Ensure that laboratory results are accurately documented and retained inaccordance with existing legislationSA5. Record information in LMISReading SkillsThe user/individual on the job needs to:SA6. Read and understand information and clinical notes presented in writing			

	Assist in fine needle aspiration cytology The user/individual on the job needs to know and understand how to: SA7. Practice effective communication with colleagues and other health professional while maintaining a professional attitude SA8. Seek out and listen to colleagues and other health professional s SA9. Listen and understand information and ideas presented through spoken words and sentences
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. Setup the work area to facilitate the treatment process SB2. Ensure all the instruments, equipment and materials are available and ready for use SB3. Decide on materials to order SB4. Decide whether specimens should be kept in storage or sent to other laboratories for processing when there are equipment failures
	Plan and Organize
	The user/individual on the job needs to know and understand how to : SB5. Plan and organize activities required to prepare work area for scheduled procedures.
	Customer Centricity
	The user/individual on the job needs to know and understand how to: SB6. Maintain patient confidentiality SB7. Respect the rights of the patient(s)
	Problem Solving
	The user/individual on the job needs to: SB8. Identify source of error and initiates corrective action SB9. Identify source of interference and initiates corrective action as applicable SB10. Assess the quality of the preparation and initiates corrective action as required Analytical Thinking
	The user/individual on the job needs to know and understand how to: SB11. Assess results to initiate follow-up testing SB12. Differentiate between clinically significant and insignificant findings SB13. Assess the quality of the preparation 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 SB15. Demonstrate the ability to adapt to rapidly changing situations, e.g.: responds appropriately to critical situations; retains composure in stressful situations; applies existing skills to new situations

Assist in fine needle aspiration cytology

NOS Code	HSS/N0409		
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	22/05/13
Occupation	Medical Laboratory Technician	Next review date	22/12/16

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.

Ensure availability of medical and diagnostic supplies

l	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	tonding (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 Skills
	Generic Skills	The user/ individual on the job needs to know and understand how to: SA1. Write at least one local/ official language used in the local community SA2. Write well enough to be classified as literate SA3. Record availability of supplies SA4. Provide written requests for additional supplies when required Reading Skills The user/individual on the job needs to know and understand how to: SA5. Read well enough to be classified as literate SA6. Read records and registers for medical supplies SA7. Read instructions and pamphlets provided as part of training for ordering or

 National Occupational Standards
 GOVERNMENT OF IN MINISTRY OF SKILL DEVEL

 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		
	SA9. Communicate effectively to request additional supplies when required		
3. Professional Skills	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		
	AnalyticalThinking		
	Notapplicable		
	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

National Occupational Standards

Ensure availability of medical and diagnostic supplies

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

HSS/N9603

Act within the limits of one's competence and authority

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

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

Act within the limits of one's competence and authority

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

Work effectively with others

National Occupational Standard

Overview

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

Work effectively with others

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

Unit Code	HSS/N9604
Unit Title	
(Tack)	Work effectively with others
Description	This OS unit is about working effectively with other people who can be part of the immediate team, organisation or external to the team or organisation This OS unit applies to all Allied health professionals working in a team or collaborative environment
Scope	 This unit/task covers the following: Working with other people to meet requirements , Sharing information with others to enable efficient delivery of work , Communicating with other team members and people internal or external to the organisation
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance Criteria
	To be competent, the user/individual on the job must be able to: PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other people on timely basis PC4. Work in a way that shows respect for other people PC5. Carry out any commitments made to other people PC6. Reason out the failure to fulfil commitment PC7. Identify any problems with team members and other people and take the initiative to solve these problems PC8. Follow the organisation's policies and procedures
Knowledge and Unders	
A. Organizational Context (Knowledge of the company / organization and its processes)	To be competent the user/individual on the job needs to know and understand: KA1. The people who make up the team and how they fit into the work of the organisation KA2. The responsibilities of the team and their importance to the organisation KA3. The business, mission, and objectives of the organisation KA4. Effective working relationships with the people external to the team, with which the individual works on a regular basis KA5. Procedures in the organisation to deal with conflict and poor working 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
Ski	lls (S)	
Α.	Core Skills/	Writing Skills
	Generic Skills	To be competent, the user / individual on the job needs to know and understand how to: SA1. Communicate essential information in writing SA2. Write effective communications to share information with the team members and other people outside the team Reading Skills To be competent, the user/individual on the job needs to know and understand how to: SA3. Read and understand essential information
		Oral Communication (Listening and Speaking skills)
		To be competent, the user/individual on the job needs to know and understand how to: SA4. Communicate essential information to colleagues face-to-face or through telecommunications SA5. Question others appropriately in order to understand the nature of the request or compliant
В.	Professional Skills	Decision Making
		To be competent, the user/individual on the job needs to know and understand how to: SB1. Make decisions pertaining to work Plan and Organize To be competent, the user/individual on the job needs to know and understand how to: SB2. Plan and organise files and documents
		Customer Centricity
		To be competent, the user/individual on the job needs to know and understand how to: SB3. Communicate effectively with patients and their family, physicians, and other members of the health care team SB4. Be capable of being responsive, listen empathetically to establish rapport in a way that promotes openness on issues of concern SB5. Be sensitive to potential cultural differences SB6. Maintain patient confidentiality SB7. Respect the rights of the patient(s)
		Problem Solving
		To be competent, the user/individual on the job needs to know and understand how to: SB8. Identify problems while working with others and devise effective solutions Analytical Thinking
		Not applicable

सरवमेव जयते GOVENNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

HSS/N9604

Work effectively with others

Critical Thinking

Not applicable

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

Manage work to meet requirements

National Occupational Standard

Overview

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

Unit Code

М

HSS/N9605

Manage work to meet requirements

Standard	_/-
q	D
an	
Sta	
	S
na	
.0	
at	
dr	
l Occupatio	
ŏ	
	P
na	E
.0	E
at	
Z	

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

National Occupational Standards

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

Generic Skills	To be competent, the user/individual on the job needs to know and understand how
	to:
	SA1. Report progress and results
	SA2. Record problems and resolutions
	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
D. PTOTESSIONAL SKIIIS	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 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 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
	1

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

l.	Unit Code	HSS/N9606
	Unit Title	
	(Tack)	Maintain a safe, healthy, and secure working environment
	Description	This OS unit is about monitoring the working environment and ensuring a safe, healthy, secure and effective working conditions This OS unit applies to all Allied Health professionals working within an organised
	Coone	workplace
	Scope	 This unit covers the following: Complying the health, safety and security requirements and procedures for Workplace Handling any hazardous situation with safely, competently and within the limits of authority
		 Reporting any hazardous situation and breach in procedures to ensure a safe, healthy, secure working environment
	Performance Criteria(P	C) w.r.t. the Scope
	Element	Performance Criteria
		To be competent, the user/ individual on the job must be able to: PC1. Identify individual responsibilities in relation to maintaining workplace health safety and security requirements PC2. Comply with health, safety and security procedures for the workplace PC3. Report any identified breaches in health, safety, and security procedures to the designated person PC4. Identify potential hazards and breaches of safe work practices PC5. Correct any hazards that individual can deal with safely, competently and within the limits of authority PC6. Promptly and accurately report the hazards that individual is not allowed to deal with, to the relevant person and warn other people who may get affected PC7. Follow the organisation's emergency procedures promptly, calmly, and efficiently PC8. Identify and recommend opportunities for improving health, safety, and security to the designated person PC9. Complete any health and safety records legibly and accurately
	Knowledge and Unders	tanding (K)
	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 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 work Plan and Organize
	To be competent, the user / individual on the job needs to know and understand how to: SB2. Plan for safety of the work environment
	Customer Centricity
	To be competent, the user / individual on the job needs to know and understand: SB3. Communicate effectively with patients and their family, physicians, and other members of the health care team SB4. Be capable of being responsive, listen empathetically to establish rapport in a way that promotes openness on issues of concern
	Problem Solving
	To be competent, the user/individual on the job needs to know and understand how to: SB8. Identify hazards, evaluate possible solutions and suggest effective solutions

Maintain a safe, healthy, and secure working environment

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

NOS Code	57. A	HSS/N9606	
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	💫 Drafted on	12/05/13
IndustrySub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation	a the start	Next review date	24/12/16

Practice code of conduct while performing duties

National Occupational Standard

Overview

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

National Occupational Standard

Practice code of conduct while performing duties

l	Unit Code	HSS/N9607
	Unit Title	
	(Tack) Description	Practice code of conduct while performing duties 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(P	C) w.r.t. the Scope
	Element	Performance Criteria
	Knowledge and Unders	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 tanding (K)
	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. 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/	Writing Skills
Generic Skills	To be competent, the user/individual on the job needs to know and understand how to: SA1. Document reports, task lists, and schedules with co-workers SA2. Prepare status and progress reports related to patient care SA3. Update the physician and the other co-workers
	ReadingSkills
	To be competent, the user/individual on the job needs to know and understand how to: SA4. Read about procedures, regulations and guidelines related to the organization and the profession SA5. Keep updated with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities
	Oral Communication (Listening and Speaking skills)
	To be competent, the user/individual on the job needs to know and understand how to: SA6. Interact with patients SA7. Give clear instructions to patients, patients relatives and other healthcare providers SA8. Avoid using jargon, slang or acronyms, while communicating with a patient
B. Professional Skills	Decision Making
	To be competent, the user/individual on the job needs to know and understand how to: SB1. Make decisions based on applicable regulations and codes of conduct when possible conflicts arise SB2. Act decisively by balancing protocols and work at hand Plan and Organize
	Not applicable
	Customer Centricity
	To be competent, the user / individual on the job needs to know and understand how to: SB3. Communicate effectively with patients and their family, physicians, and other members of the health care team SB4. Maintain patient confidentiality

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

NOS Version Control

NOS Code	34	HSS/N9607	
Credits (NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
IndustrySub-sector	Allied Health and Paramedics	Last reviewed on	24/07/13
Occupation		Next review date	24/12/16

Follow biomedical waste disposal protocols

National Occupational Standard

Overview

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

Follow biomedical waste disposal protocols

itle Follow biomedical waste disposal protocols	
ption This OS unit is about the safe handling and management of health care waste.	
This unit applies to all Allied Health professionals.	
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 wit	hin
healthcare and SFHCHS213 Implement an audit trail for managing waste within healthcare]'	
mance Criteria(PC) w.r.t. the Scope	
ent 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	9
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 correc	ct
location in line with current legislation, guidelines, local policies and protocols	
edge and Understanding (K)	
anizational The user/individual on the job needs to know and understand:	
ntext KA1. Basic requirements of the health and safety and other legislations and	
regulations that apply to the organization	
npany / 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	0
the organization	5
KA4. Organization's emergency procedures and responsibilities for handling	

National Occupational Standards
Follow biomedical waste disposal protocols

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

HSS/N9609

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

NOS Code	- Second Second	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

Follow infection control policies and procedures

 In the standard precautions to prevent the spread of infection in ordance with organisation requirements
 S OS unit is about complying with infection control policies and procedures. It is plicable to workers who are responsible for workplace procedures to maintain ection control. s unit applies to all Allied Health professionals. s 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 r.t. the Scope formance Criteria be competent, the user/individual on the job must be able to: Preform the standard precautions to prevent the spread of infection in ordance with organisation requirements
 blicable to workers who are responsible for workplace procedures to maintain ection control. <u>s unit applies to all Allied Health professionals.</u> <u>s unit/task covers the following:</u> 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 r.t. the Scope formance Criteria be competent, the user/individual on the job must be able to: Preform the standard precautions to prevent the spread of infection in ordance with organisation requirements
 s 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 s.r.t. the Scope formance Criteria be competent, the user/individual on the job must be able to: Preform the standard precautions to prevent the spread of infection in ordance with organisation requirements
 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 .r.t. the Scope formance Criteria be competent, the user/individual on the job must be able to: Preform the standard precautions to prevent the spread of infection in ordance with organisation requirements
 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 r.t. the Scope formance Criteria be competent, the user/individual on the job must be able to: Preform the standard precautions to prevent the spread of infection in ordance with organisation requirements
 Maintaining personal protection and preventing the transmission of infections from person to person r.t. the Scope formance Criteria be competent, the user/individual on the job must be able to: Preform the standard precautions to prevent the spread of infection in ordance with organisation requirements
infections from person to person r.t. the Scope formance Criteria be competent, the user/individual on the job must be able to: I. Preform the standard precautions to prevent the spread of infection in ordance with organisation requirements
r.t. the Scope formance Criteria be competent, the user/individual on the job must be able to: Preform the standard precautions to prevent the spread of infection in ordance with organisation requirements
formance Criteria be competent, the user/individual on the job must be able to: Preform the standard precautions to prevent the spread of infection in ordance with organisation requirements
be competent, the user/individual on the job must be able to: L. Preform the standard precautions to prevent the spread of infection in ordance with organisation requirements
L. Preform the standard precautions to prevent the spread of infection in ordance with organisation requirements
ordance with organisation requirements
2. Preform the additional precautions when standard precautions alone may not
sufficient to prevent transmission of infection
3. Minimise contamination of materials, equipment and instruments by aerosols
Isplatter
 Identify infection risks and implement an appropriate response within own
e and responsibility
. Document and report activities and tasks that put patients and/or other
rkers at risk
5. Respond appropriately to situations that pose an infection risk in accordance
h the policies and procedures of the organization
7. Follow procedures for risk control and risk containment for specific risks
3. Follow protocols for care following exposure to blood or other body fluids as
uired 9. Place appropriate signs when and where appropriate
LO. Remove spills in accordance with the policies and procedures of the
anization
11. Maintain hand hygiene by washing hands before and after patient contact
I/or after any activity likely to cause contamination
L2. Follow hand washing procedures
L3. Implement hand care procedures
14. Cover cuts and abrasions with water-proof dressings and change as necessary
L5. Wear personal protective clothing and equipment that complies with Indian
ndards, and is appropriate for the intended use
L6. Change protective clothing and gowns/aprons daily, more frequently if soiled
I where appropriate, after each patient contact
17. Demarcate and maintain clean and contaminated zones in all aspects of
lth care work
L8. Confine records, materials and medicaments to a well-designated clean zone
3. 1 1 1 1 1 1 1 1 1 1 1 1 1

HSS/N9610

Follow infection control policies and procedures

	 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
	PC30. Replace surface covers where applicable
	PC31. Maintain and store cleaning equipment
Knowledge and Unders	tanding (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. The organization's infection control policies and procedures KA2. Organization requirements relating to immunization, where applicable KA3. Standard precautions KA4. Good personal hygiene practice including hand care
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. Additional precautions KB2. Aspects of infectious diseases including: - opportunistic organisms - pathogens KB3. Basic microbiology including: - bacteria and bacterial spores - fungi - viruses legislation KB8. The required actions and reporting procedures for any accidents, spillages and contamination involving waste KB9. The requirements of the relevant external agencies involved in the transport and receipt of your waste KB10. The importance of segregating different types of waste and how to do this

Follow infection control policies and procedures

	 KB4. How to clean and sterile techniques KB5. The path of disease transmission: paths of transmission including direct contact and penetrating injuries risk of acquisition sources of infecting microorganisms including persons who are carriers, in the incubation phase of the disease or those who are acutely ill KB6. Effective hand hygiene: procedures for routine hand wash procedures for surgical hand wash when hands must be washed KB7. Good personal hygiene practice including hand care KB8. Identification and management of infectious risks in the workplace KB9. How to use personal protective equipment such as: guidelines for glove use guidelines for wearing gowns and waterproof aprons guidelines for wearing masks as required guidelines for wearing protective glasses KB10. Susceptible hosts including persons who are immune suppressed, have chronic diseases such as diabetes and the very young or very old KB11. Surface cleaning: cleaning procedures at the start and end of the day managing a blood or body fluid spill routine surface cleaning Elolow infection control guidelines Identify and respond to infection risks Maintain personal to infection risks
	waste
	- Clean environmental surfaces
Skills (S)	
	Writing Skills
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

Follow infection control policies and procedures

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

Follow infection control policies and procedures

NOS Version Control

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

Monitor and assure quality

National Occupational Standard

Overview

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

Monitor and assure quality

Unit Code	HSS/N9611
Unit Title	
(Tack)	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(F	
Element	Performance Criteria
Liement	To be competent, the user/individual on the job must be able to:
	PC1. Conduct appropriate research and analysis
	PC2. Evaluate potential solutions thoroughly
	PC3. Participate in education programs which include current techniques,
	technology and trends pertaining to the dental industry
	PC4. Read Dental hygiene, dental and medical publications related to quality
	consistently and thoroughly
	PC5. Report any identified breaches in health, safety, and security procedures to
	the designated person
	PC6. Identify and correct any hazards that here he can deal with safely,
	competently and within the limits of his/her authority
	PC7. Promptly and accurately report any hazards that he/she is not allowed to deal
	with to the relevant person and warn other people who may be affected
	PC8. Follow the organisation's emergency procedures promptly, calmly, and
	efficiently
	PC9. Identify and recommend opportunities for improving health, safety, and security to the designated person
	PC10. Complete any health and safety records legibly and accurately
Knowledge and Unders	The user/individual on the job needs to know and understand:
5	KA1. Basic requirements of the health and safety and other legislations and
Context	regulations that apply to the organisation
(Knowledge of the	KA2. Person(s) responsible for health, safety, and security in the organisation
company /	KA3. Relevant up-to-date information on health, safety, and security that applies
organization and	to the organisation
its processes)	KA4. Organisation's emergency procedures and responsibilities for handling hazardous
	situations
B. Technical	The user/individual on the job needs to know and understand how to:
Knowledge	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

National Occupational Standards

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

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			

सत्यमेव जयते GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

Job Role	Medical Lab Technician
Qualification Pack Code	HSS/Q0301
Sector Skill Council	Healthcare Sector Skill Council

Guidelines for Assessment

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

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

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

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

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

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

Skills Practical and Vi	va (80% weightage)
	Marks Alloted
Grand Total-1 (Subject Domain)	400
Grand Total-2 (Soft Skills and Communication)	100
Grand Total-(Skills Practical and Viva)	500
Passing Marks (80% of Max. Marks)	400
Theory (20%	weightage)
	Marks Alloted
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

Final Result			Criteria are to pass in both theory and practical individually. If fail in any one of them, then candidate is fail			
Deta	Detailed Break Up of Marks		Skills	s Practical a	& Viva	
	Subject Domain	Pick ar	ny 2 NOS e	ach of 200	marks totaling 400	
Assessable	Assessment Criteria for the	Total		Ma	arks Allocation	
Outcomes	Assessable Outcomes	Marks (400)	Out Of	Viva	Skills Practical	
1. HSS/ N 0301 (Correctly collect, transport, receive, accept or reject and store	PC1. Identify information by categorising, estimating, recognising the differences or similarities, and detecting changes in circumstances or events		10	0	10	
blood/urine/stool and	PC2. Have a fair knowledge of blood cell biology		20	20	0	
tissue samples)	PC3. Perform phlebotomy effectively		60	0	60	
	PC4. Respond to emergencies as they arise		20	10	10	
	PC5. Apply the principles of genetics and immunology to transfusion practice	200	10	10	0	
	PC6. Generate or use different sets of rules for combining or grouping things in different ways		10	10	0	
	PC7. Be up-to-date technically and apply new knowledge to the job		10	10	0	
	PC8. Know how to follow sample acceptance and rejection criteria		30	15	15	
	PC9. Know how to pack, transport and store the samples		30	15	15	
	Total		200	90	110	
2.HSS/ N 0302 (Conduct analysis of body fluids/ samples)	PC1. Identify information by categorising, estimating, recognising differences or similarities, and detecting changes in components of body fluids/ samples		20	0	20	
	PC2. Understand how samples of body fluids/ samples are collected and analysed	200	120	20	100	
	PC3. Know what is implied by the presence of abnormal constituents in body fluids/ samples		60	60	0	

	Total		200	80	120
3.HSS/ N 0303			200	80	120
(Maintain, operate and	PC1. Inspect equipment, structures, or materials to identify the cause of errors or other problems or defects		60	10	50
clean laboratory equipment)	PC2. Concentrate on a task over a period of time without being distracted	200	40	0	40
	PC3. Have sound knowledge of the functioning of lab equipment's and protocols for their cleaning and calibration		100	40	60
	Total		200	50	150
4.HSS/ N 0304 (Provide	PC1. Be responsive to patient request and queries		40	10	30
information about test results)	PC2. Combine separate pieces of information, or specific answers to problems, to interpret test results	200	160	60	100
	Total		200	70	130
5. HSS/ N 0305 (Prepare and document medical tests and	PC1. Process information by compiling, coding, categorising, calculating, tabulating, auditing or verification of data		100	20	80
clinical results)	PC2. Generate or use different sets of rules for combining or grouping things in different way	200	60	20	40
	PC3. Concentrate on a task over a period of time without being distracted		40	0	40
	Total		200	40	160
6.HSS/ N 0306 (Establish and monitor quality assurance program)	PC1. Identify information by categorising, estimating, recognising differences or similarities, and detecting changes in circumstances or events		20	0	20
	PC2. Inspect equipment, structures, or materials to identify the cause of errors or other problems or defects		60	10	50
	PC3. Process information by compiling, coding, categorising, calculating, tabulating, auditing or verification of data	200	60	10	50
	PC4. Apply general rules to specific problems to produce answers that make sense		30	5	25
	PC5. Combine pieces of information to form general rules or conclusions (includes finding a relationship among seemingly unrelated events)		30	10	20

	Total		200	35	165
7.HSS/ N 0307 Supervise and guide other	PC1. Inspect equipment, structures, or materials to identify the cause of errors or other problems or defects		60	20	40
laboratory personnel)	PC2. Generate or use different sets of rules for combining or grouping things in different ways	200	60	10	50
	PC3. Deal with people at junior levels to effectively direct their work towards optimum output		80	10	70
	Total		200	40	160
8.HSS/ N 0308 (Conduct research under guidance)	PC1. Identify information by categorising, estimating, recognising differences or similarities, and detecting changes in circumstances or events		20	0	20
	PC2. Inspect equipment, structures, or materials to identify the cause of errors or other problems or defects		60	10	50
	PC3. Apply general rules to specific problems to produce answers that make sense	200	30	5	25
	PC4. Combine pieces of information to form general rules or conclusions (includes finding a relationship among seemingly unrelated events)		30	10	20
	PC5. Concentrate on a task over a period of time without being distracted		40	0	40
	PC6. Understand the need and importance of research and the protocols for conducting the same		20	20	0
	Total		200	45	155
9. HSS/ N 0409 (Assist in fine	PC1. Swab the skin with an antiseptic solution		50	10	40
needle aspiration cytology)	PC2. Prepare the needle of very fine diameter for the process		50	10	40
	PC3. Take and record the vitals (pulse, blood pressure, temperature, etc.) before the procedure is started	200	50	10	40
	PC4. Prepare the equipment and slides for examining the sample		50	10	40
	Total		200	40	160
10. HSS/ N 9610 (Follow infection control policies and procedures)	PC1. Preform the standard precautions to prevent the spread of infection in accordance with organisation requirements	200	5	0	5

PC2. Preform the additional precautions when standard precautions alone may not be sufficient to prevent transmission of infection50PC3. Minimise contamination of materials, equipment and instruments by aerosols and splatter55PC4. Identify infection risks and implement an appropriate response within own role and responsibility2010PC5. Document and report activities and tasks that put patients and/or other workers at risk50PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization50PC7. Follow procedures for risk control and risk containment for specific risks100PC6. Respond appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization2010PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures PC13. Cover cuts and abrasions with water-proof dressings and change as necessary550PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010	Kin Cour				& ENT
precautions alone may not be sufficient to prevent transmission of infection50PC3. Minimise contamination of materials, equipment and instruments by aerosols and splatter55PC4. Identify infection risks and implement an appropriate response within own role and responsibility2010PC5. Document and report activities and tasks that put patients and/or other workers at risk50PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization50PC7. Follow procedures for risk control and risk containment for specific risks100PC5. Place appropriate signs when and where appropriate2010PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures synth midian Standards, and is appropriate for the intended use50PC15. Waar personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC15. Charge protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC15. Tomarcate and maintain clean and contaminated zones in all aspects2010		PC2. Preform the additional			
precautions alone may not be sufficient to prevent transmission of infectionPC3. Minimise contamination of materials, equipment and instruments by aerosols and splatter5PC4. Identify infection risks and implement an appropriate response within own role and responsibility20PC5. Document and report activities and tasks that put patients and/or other workers at risk5PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization5PC7. Follow procedures for risk control and risk containment for specific risks100PC3. Place appropriate body fluids as required100PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures propriate for the intended use55PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Waer personal protective clothing and equipment that complies with Indian Standards, and is appropriate, after each patient contact50PC17. Demacrate and maintain clean and contaminated zones in all aspects2010		precautions when standard		5	0
PC3. Minimise contamination of materials, equipment and instruments by aerosols and splatter55PC4. Identify infection risks and implement an appropriate response within own role and responsibility2010PC5. Document and report activities and tasks that put patients and/or other workers at risk2010PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization50PC7. Follow procedures for risk control and risk containment for specific risks100PC8. Follow procedures for risk control and risk containment for specific risks100PC9. Place appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC14. Cover cuts and abrasions with water-proof dressings and change as necessary50PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact2010PC17. Demarcate and maintain clean and contaminated zones in all aspects2010<		precautions alone may not be sufficient		5	0
materials, equipment and instruments by aerosols and splatter55PC4. Identify infection risks and implement an appropriate response within own role and responsibility2010PC5. Document and report activities and tasks that put patients and/or other workers at risk2010PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization50PC7. Follow procedures for risk control and risk containment for specific risks100PC7. Follow procedures for risk control and risk containment for specific risks100PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures appropriate of the intended use50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary550PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC15. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010 <td></td> <td>to prevent transmission of infection</td> <td></td> <td></td> <td></td>		to prevent transmission of infection			
by aerosols and splatterPC4. Identify infection risks and implement an appropriate response within own role and responsibility2010PC5. Document and report activities and tasks that put patients and/or other workers at risk50PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization50PC7. Follow procedures for risk control and risk containment for specific risks100PC7. Follow procedures for risk control and risk containment for specific risks100PC9. Place appropriate body fluids as required2010PC10. Remove spills in accordance with the policies and procedures of the organization2010PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures mater-proof dressings and change as necessary55PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		PC3. Minimise contamination of			
PC4. Identify infection risks and implement an appropriate response within own role and responsibility2010PC5. Document and report activities and tasks that put patients and/or other workers at risk50PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization50PC7. Follow procedures for risk control and risk containment for specific risks100PC7. Follow protocols for care following exposure to blood or other body fluids as required100PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		materials, equipment and instruments		5	5
PC4. Identify infection risks and implement an appropriate response within own role and responsibility2010PC5. Document and report activities and tasks that put patients and/or other workers at risk50PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization50PC7. Follow procedures for risk control and risk containment for specific risks100PC7. Follow protocols for care following exposure to blood or other body fluids as required100PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		by aerosols and splatter			
within own role and responsibilityPC5. Document and report activities and tasks that put patients and/or other workers at risk5PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization5PC7. Follow procedures for risk control and risk containment for specific risks10PC8. Follow protocols for care following exposure to blood or other body fluids as required10PC9. Place appropriate organization20PC10. Remove spills in accordance with the policies and procedures of the organization5PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination5PC12. Follow hand washing procedures PC13. Implement hand care procedures with Indian Standards, and is appropriate for the intended use5PC16. Change protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use5PC17. Demarcate and maintain clean and contaminated zones in all aspects20					
within own role and responsibilityPC5. Document and report activities and tasks that put patients and/or other workers at risk5PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization5PC7. Follow procedures for risk control and risk containment for specific risks10PC8. Follow protocols for care following exposure to blood or other body fluids as required10PC9. Place appropriate organization20PC10. Remove spills in accordance with the policies and procedures of the organization5PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination5PC12. Follow hand washing procedures PC13. Implement hand care procedures with Indian Standards, and is appropriate for the intended use5PC16. Change protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use5PC17. Demarcate and maintain clean and contaminated zones in all aspects20		implement an appropriate response		20	10
PC5. Document and report activities and tasks that put patients and/or other workers at risk5PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization50PC7. Follow procedures for risk control and risk containment for specific risks100PC8. Follow protocols for care following exposure to blood or other body fluids as required100PC9. Place appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010					
and tasks that put patients and/or other workers at risk50PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization50PC7. Follow procedures for risk control and risk containment for specific risks100PC8. Follow protocols for care following exposure to blood or other body fluids as required100PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures PC13. Implement hand care procedures with Indian Standards, and is appropriate for the intended use50PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010					
other workers at riskPC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization5PC7. Follow procedures for risk control and risk containment for specific risks100PC7. Follow protocols for care following exposure to blood or other body fluids as required100PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures PC13. Implement hand care procedures with Indian Standards, and is appropriate for the intended use50PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		-		5	0
PC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organization50PC7. Follow procedures for risk control and risk containment for specific risks100PC8. Follow protocols for care following exposure to blood or other body fluids as required100PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures PC13. Implement hand care procedures with Indian Standards, and is appropriate for the intended use50PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010				-	_
situations that pose an infection risk in accordance with the policies and procedures of the organization50PC7. Follow procedures for risk control and risk containment for specific risks100PC8. Follow protocols for care following exposure to blood or other body fluids as required100PC9. Place appropriate organization2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures organization50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary50PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010					
accordance with the policies and procedures of the organization50PC7. Follow procedures for risk control and risk containment for specific risks100PC8. Follow protocols for care following exposure to blood or other body fluids as required100PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures necessary550PC14. Cover cuts and abrasions with water-proof dressings and change as necessary550PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010				_	_
procedures of the organization10PC7. Follow procedures for risk control and risk containment for specific risks100PC8. Follow protocols for care following exposure to blood or other body fluids as required100PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures necessary550PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		-		5	0
PC7. Follow procedures for risk control and risk containment for specific risks100PC8. Follow protocols for care following exposure to blood or other body fluids as required100PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		-			
and risk containment for specific risks100PC8. Follow protocols for care following exposure to blood or other body fluids as required100PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization2010PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010					
PC8. Follow protocols for care following exposure to blood or other body fluids as required100PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization2010PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures organize for the intended use50PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010				10	0
following exposure to blood or other body fluids as required100PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization2010PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010					
body fluids as required20PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010				10	0
PC9. Place appropriate signs when and where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010				10	0
where appropriate2010PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010					
PC10. Remove spills in accordance with the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010				20	10
the policies and procedures of the organization50PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010					
organizationImage: constant of the intended usePC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010				_	
PC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010				5	0
washing hands before and after patient contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010					
contact and/or after any activity likely to cause contamination50PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010					
contact and/or after any activity likely to cause contaminationSPC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		c		5	0
PC12. Follow hand washing procedures50PC13. Implement hand care procedures50PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010				_	_
PC12: Point Huma Washing procedures5PC13: Implement hand care procedures5PC14: Cover cuts and abrasions with water-proof dressings and change as necessary5PC15: Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use5PC16: Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact5PC17: Demarcate and maintain clean and contaminated zones in all aspects20		to cause contamination			
PC14. Cover cuts and abrasions with water-proof dressings and change as necessary55PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		PC12. Follow hand washing procedures		5	0
water-proof dressings and change as necessary5PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		PC13. Implement hand care procedures		5	0
necessaryImage: Construction of the intended useImage: Construction of the intended usePC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		PC14. Cover cuts and abrasions with			
PC15. Wear personal protective clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		water-proof dressings and change as		5	5
clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		necessary			
clothing and equipment that complies with Indian Standards, and is appropriate for the intended use50PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		PC15. Wear personal protective			
with Indian Standards, and is appropriate for the intended usePC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		clothing and equipment that complies		_	
appropriate for the intended useImage: Constraint of the intended usePC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		with Indian Standards, and is		5	0
PC16. Change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010		appropriate for the intended use			
gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010					
soiled and where appropriate, after each patient contact50PC17. Demarcate and maintain clean and contaminated zones in all aspects2010				_	
each patient contactPC17. Demarcate and maintain clean and contaminated zones in all aspects202010				5	0
PC17. Demarcate and maintain clean and contaminated zones in all aspects2010					
and contaminated zones in all aspects 20 10		· · · · · · · · · · · · · · · · · · ·			
				20	10
			I	l	I

		& ENTREPR	E
PC18. Confine records, materials and			Г
medicaments to a well-designated			ĺ
clean zone			ĺ
PC19. Confine contaminated			ĺ
instruments and equipment to a well-			ĺ
designated contaminated zone			ĺ
PC20. Wear appropriate personal			
protective clothing and equipment in			ĺ
accordance with occupational health	5	0	ĺ
and safety policies and procedures			ĺ
when handling waste			ĺ
PC21. Separate waste at the point			
where it has been generated and	_	0	ĺ
dispose of into waste containers that	5	0	ĺ
are colour coded and identified			ĺ
PC22. Store clinical or related waste in			
an area that is accessible only to	5	5	ĺ
authorised persons			ĺ
PC23. Handle, package, label, store,			
transport and dispose of waste			ĺ
appropriately to minimise potential for		0	ĺ
contact with the waste and to reduce	5	0	ĺ
the risk to the environment from			ĺ
accidental release			ĺ
PC24. Dispose of waste safely in			
accordance with policies and	_	-	ĺ
procedures of the organisation and	5	5	ĺ
legislative requirements			ĺ
PC25. Wear personal protective			
clothing and equipment during	5	0	ĺ
cleaning procedures			ĺ
PC26. Remove all dust, dirt and	5	0	
physical debris from work surfaces	5	0	ĺ
PC27. Clean all work surfaces with a			
neutral detergent and warm water	5	0	ĺ
solution before and after each session	5	0	ĺ
or when visibly soiled			ĺ
PC28. Decontaminate equipment			
requiring special processing in			ĺ
accordance with quality management		0	ĺ
systems to ensure full compliance with	5	0	ĺ
cleaning, disinfection and sterilisation			ĺ
protocols			ĺ
PC29. Dry all work surfaces before and	-	0	Γ
after use	5	0	
PC30. Replace surface covers where		0	
applicable	5	0	
			-

				a ENTH	EPRENEURSHIP	
	PC31. Maintain and store cleaning equipment		5	5		0
	Total		200	55		145
Grand	l Total-1 (Subject Domain)			400)	
Soft S	Skills and Communication	Pick one field from both parts each carrying 50 marks totaling 100		h carrying 50		
Assessable	Assessment Criteria for the	Total Mark		: Of	Marks	Allocation
Outcomes	Assessable Outcomes	(100)			Viva	Observation/ Role Play
Part 1 (Pick one fiel	d randomly carrying 50 marks)					
1. Attitude						
HSS/ N 9603 (Act within the limits of one's competence	PC1. Adhere to legislation, protocols and guidelines relevant to one's role and field of practice		2	2	0	2
and authority)	PC2. Work within organisational systems and requirements as appropriate to one's role		2	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		٤	3	4	4
	PC4. Maintain competence within one's role and field of practice	30	2	2	0	2
	PC5. Use relevant research based protocols and guidelines as evidence to inform one's practice		2	1	2	2
	PC6. Promote and demonstrate good practice as an individual and as a team member at all times		2	1	2	2
	PC7. Identify and manage potential and actual risks to the quality and safety of practice		2	ł	2	2
	PC8. Evaluate and reflect on the quality of one's work and make continuing improvements		2	ļ	2	2
	<u> </u>		3	0	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	3	1	2
performing duties)	PC2. Work within organisational systems and requirements as appropriate to the role	20	3	3	1	2

	PC3. Recognise the boundary of the role and responsibility and seek supervision when situations are beyond the competence and		3	1	2
	authority PC4. Maintain competence within the role and field of practice		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 Mark Managaman		50	50	15	51
2. Work Managemen HSS/ N 9602 (Ensure availability of	PC1. Maintain adequate supplies of medical and diagnostic supplies		5	5	0
medical and diagnostic supplies)	PC2. Arrive at actual demand as accurately as possible		5	3	2
	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	PC1. Clearly establish, agree, and			5	5
(Manage work to	record the work requirements		10	5	5
(Manage work to meet requirements)	record the work requirements PC2. Utilise time effectively		10 3	0	3
	-			_	
	PC2. Utilise time effectively PC3. Ensure his/her work meets the	25	3	0	3
	PC2. Utilise time effectively PC3. Ensure his/her work meets the agreed requirements PC4. Treat confidential information	25	3	0	3 3

Wor	rk Management Total	50	50	29	21
Part 2 (Pick one field	as per NOS marked carrying 50 marks)				
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
			50	24	26
2. Safety manageme	nt			•	
HSS/ N 9606 (Maintain a safe, healthy, and secure working	PC1. Identify individual responsibilities in relation to maintaining workplace health safety and security requirements		6	2	4
environment)	PC2. Comply with health, safety and security procedures for the workplace		4	0	4
	PC3. Report any identified breaches in health, safety, and security procedures to the designated person	50	4	3	1
	PC4. Identify potential hazards and breaches of safe work practices	50	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

				& ENTREPRENEURSHIP	
	PC7. Follow the organisation's emergency procedures promptly,		6	2	4
	calmly, and efficiently				
	PC8. Identify and recommend				
	opportunities for improving health,		6	4	2
	safety, and security to the				
	designated person				
	PC9. Complete any health and safety records legibly and accurately		6	2	4
			50	25	25
			50	25	25
3. Waste Managemer	nt				
HSS/ N 9609 (Follow	PC1. Follow the appropriate				
biomedical waste	procedures, policies and protocols				
disposal protocols)	for the method of collection and		6	2	4
	containment level according to the				
	waste type				
	PC2. Apply appropriate health and				
	safety measures and standard				
	precautions for infection prevention		0	4	4
	and control and personal protective		8	4	4
	equipment relevant to the type and				
	category of waste				
	PC3. Segregate the waste material				
	from work areas in line with current		4	0	4
	legislation and organisational		4	0	4
	requirements				
	PC4. Segregation should happen at				
	source with proper containment, by		8	4	4
	using different colour coded bins for	50	Ŭ		·
	different categories of waste				
	PC5. Check the accuracy of the			2	2
	labelling that identifies the type and		4	2	2
	content of waste PC6. Confirm suitability of				
	containers for any required course				
	of action appropriate to the type of		4	4	0
	waste disposal				
	PC7. Check the waste has				
	undergone the required processes				
	to make it safe for transport and		4	4	0
	disposal				
	PC8. Transport the waste to the				
	disposal site, taking into		4	4	0
	consideration its associated risks				
	PC9. Report and deal with spillages				
	and contamination in accordance		4	4	0
			I		

				& ENTREPRENEURSHIP	
	with current legislation and				
	procedures				
	PC10. Maintain full, accurate and				
	legible records of information and				
	store in correct location in line with		4	4	0
	current legislation, guidelines, local				
	policies and protocols				
			50	32	18
4. Quality Assurance			1	<u> </u>	
HSS/ N 9611:	PC1. Conduct appropriate research		6	2	
Monitor and assure	and analysis		6	2	4
quality	PC2. Evaluate potential solutions		0	Δ	4
	thoroughly		8	4	4
	PC3. Participate in education				
	programs which include current		4	0	4
	techniques, technology and trends		4	0	4
	pertaining to the dental industry				
	PC4. Read Dental hygiene, dental				
	and medical publications related to		8	4	4
	quality consistently and thoroughly				
	PC5. Report any identified breaches				
	in health, safety, and security		4	2	2
	procedures to the designated				
	person				
	PC6. Identify and correct any				
	hazards that he/she can deal with	50	4	4	0
	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		4	4	0
	person and warn other people who		4	4	0
	may be affected				
	PC8. Follow the organisation's				
	emergency procedures promptly,		4	4	0
	calmly, and efficiently		_	-	-
	PC9. Identify and recommend				
	opportunities for improving health,				2
	safety, and security to the		4	4	0
	designated person				
	PC10. Complete any health and				2
	safety records legibly and accurately		4	4	0
			50	32	18
Grand Total-2 (Soft Skills and Communication)			100	

De	Detailed Break Up of Marks		
	Subject Domain	Pick all NC	OS totalling 80 marks
Assessable Outcomes	Assessment Criteria for the Assessable Outcomes	Weightage	Marks Allocation Theory
1. HSS/ N 0301 (Correctly collect, transport, receive, accept or reject and store blood/urine/stool and tissue samples)	 PC1. Identify information by categorising, estimating, recognising the differences or similarities, and detecting changes in circumstances or events PC2. Have a fair knowledge of blood cell biology PC3. Perform phlebotomy effectively PC4. Respond to emergencies as they arise PC5. Apply the principles of genetics and immunology to transfusion practice PC6. Generate or use different sets of rules for combining or grouping things in different ways PC7. Be up-to-date technically and apply new knowledge to the job PC8. Know how to follow sample acceptance and rejection criteria PC9. Know how to pack, transport and store the samples 	8	8
	Total		8
2.HSS/ N 0302 (Conduct analysis of body fluids/ samples)	 PC1. Identify information by categorising, estimating, recognising differences or similarities, and detecting changes in components of body fluids/ samples PC2. Understand how samples of body fluids/ samples are collected and analysed PC3. Know what is implied by the presence of abnormal constituents in body fluids/ samples 	8	8
	Total	·	8
3.HSS/ N 0303 (Maintain, operate and clean laboratory equipment)	 PC1. Inspect equipment, structures, or materials to identify the cause of errors or other problems or defects PC2. Concentrate on a task over a period of time without being distracted PC3. Have sound knowledge of the functioning of lab equipment's and protocols for their cleaning and calibration 	8	8

		& E	NTREPRENEURSHIP
4.HSS/ N 0304 (Provide information about test results)	 PC1. Be responsive to patient request and queries PC2. Combine separate pieces of information, or specific answers to problems, to interpret test results 	8	8
	Total		8
5. HSS/ N 0305 (Prepare and document medical tests and	PC1. Process information by compiling, coding, categorising, calculating, tabulating, auditing or verification of data		
clinical results)	PC2. Generate or use different sets of rules for combining or grouping things in different way	8	8
	PC3. Concentrate on a task over a period of time without being distracted		
	Total		8
6.HSS/ N 0306 (Establish and monitor quality assurance program)	 PC1. Identify information by categorising, estimating, recognising differences or similarities, and detecting changes in circumstances or events PC2. Inspect equipment, structures, or materials to identify the cause of errors or other problems or defects PC3. Process information by compiling, coding, categorising, calculating, tabulating, auditing or verification of data PC4. Apply general rules to specific problems to produce answers that make sense PC5. Combine pieces of information to form general rules or conclusions (includes finding a relationship among seemingly unrelated events) 	8	8
	Total		8
7.HSS/ N 0307 (Conduct research under guidance)	 PC1. Identify information by categorising, estimating, recognising differences or similarities, and detecting changes in circumstances or events PC2. Inspect equipment, structures, or materials to identify the cause of errors or other problems or defects 	8	8
	 PC3. Apply general rules to specific problems to produce answers that make sense PC4. Combine pieces of information to form general rules or conclusions (includes finding a relationship among seemingly unrelated events) 		

		110000	
	PC5. Concentrate on a task over a period of		
	time without being distracted		
	PC6. Understand the need and importance of		
	research and the protocols for conducting the		
	same		
	Total		8
8.HSS/ N 0308 (Conduct research under guidance)	 PC1. Identify information by categorising, estimating, recognising differences or similarities, and detecting changes in circumstances or events PC2. Inspect equipment, structures, or materials to identify the cause of errors or other problems or defects PC3. Apply general rules to specific problems to produce answers that make sense 		
	PC4. Combine pieces of information to form general rules or conclusions (includes finding a relationship among seemingly unrelated events)	8	8
	PC5. Concentrate on a task over a period of time without being distracted		
	PC6. Understand the need and importance of research and the protocols for conducting the same		
	Total		8
9. HSS/ N 0409 (Assist	PC1. Swab the skin with an antiseptic solution		
in fine needle	PC2. Prepare the needle of very fine diameter		
aspiration cytology)	for the process		
	PC3. Take and record the vitals (pulse, blood	0	0
	pressure, temperature, etc.) before the	8	8
	procedure is started		
	PC4. Prepare the equipment and slides for		
	examining the sample		
	Total		8
10. HSS/ N 9610 (Follow	PC1. Preform the standard precautions to		
infection control	prevent the spread of infection in accordance		
policies and	with 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,	8	8
	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 riskPC6. Respond appropriately to situations that pose an infection risk in accordance with the policies and procedures of the organizationPC7. Follow procedures for risk control and risk containment for specific risksPC8. Follow protocols for care following exposure to blood or other body fluids as requiredPC9. Place appropriate signs when and where appropriatePC10. Remove spills in accordance with the policies and procedures of the organizationPC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
 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 	
pose an infection risk in accordance with the policies and procedures of the organizationPC7. Follow procedures for risk control and risk containment for specific risksPC8. Follow protocols for care following exposure to blood or other body fluids as requiredPC9. Place appropriate signs when and where appropriatePC10. Remove spills in accordance with the policies and procedures of the organizationPC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
policies and procedures of the organizationPC7. Follow procedures for risk control and risk containment for specific risksPC8. Follow protocols for care following exposure to blood or other body fluids as requiredPC9. Place appropriate signs when and where appropriatePC10. Remove spills in accordance with the policies and procedures of the organizationPC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
PC7. Follow procedures for risk control and risk containment for specific risksPC8. Follow protocols for care following exposure to blood or other body fluids as requiredPC9. Place appropriate signs when and where appropriatePC10. Remove spills in accordance with the policies and procedures of the organizationPC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
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	
PC8. Follow protocols for care following exposure to blood or other body fluids as requiredPC9. Place appropriate signs when and where appropriatePC10. Remove spills in accordance with the policies and procedures of the organizationPC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
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	
PC9. Place appropriate signs when and where appropriatePC10. Remove spills in accordance with the policies and procedures of the organizationPC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
PC9. Place appropriate signs when and where appropriatePC10. Remove spills in accordance with the policies and procedures of the organizationPC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
appropriatePC10. Remove spills in accordance with the policies and procedures of the organizationPC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
policies and procedures of the organizationPC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
policies and procedures of the organizationPC11. Maintain hand hygiene by washing hands before and after patient contact and/or after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
hands before and after patient contact and/or after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
hands before and after patient contact and/or after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
after any activity likely to cause contaminationPC12. Follow hand washing proceduresPC13. Implement hand care procedures	
PC12. Follow hand washing procedures PC13. Implement hand care 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	

संस्थानेव जयते GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

		& EN	TREPRENEURSHIP	
	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			
	Total		8	
Grar	d Total-1 (Subject Domain)	80	80)
				,
Soft	Skills and Communication		h part each ca arks totalling 2	
Assessable Outcomes	Assessment Criteria for the Assessable	Weightage	Marks Al	location
	Outcomes	Weightage	Theo	ory
Part 1 (Pick one field ran	domly carrying 50 marks)			
1. Attitude				

सत्यमेव जयते GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

		& EN	NTREPRENEURSHIP	
HSS/ N 9603 (Act within	PC1. Adhere to legislation, protocols and			
the limits of one's	guidelines relevant to one's role and field of			
competence and	practice			
authority)	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	2	2	
	PC5. Use relevant research based protocols	2	2	
	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			
	Total		2	
HSS/ N 9607 (Practice				
Code of conduct while	PC1. Adhere to protocols and guidelines			
performing duties)	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 practice	2	2	
	PC5. Use protocols and guidelines relevant to	2	2	
	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			
		1	1	
	ecosystem			
			2	

2. Work Management			
HSS/ N 9602 (Ensure	PC1. Maintain adequate supplies of medical		
availability of medical	and diagnostic supplies		
, and diagnostic supplies)	PC2. Arrive at actual demand as accurately as		
0 11 /	possible		
	PC3. Anticipate future demand based on	_	
	internal, external and other contributing	4	4
	factors as accurately as possible		
	PC4. Handle situations of stock-outs or		
	unavailability of stocks without compromising		
	health needs of patients/ individuals		
	Total		4
HSS/ N 9605 (Manage	PC1. Clearly establish, agree, and record the		
work to meet	work requirements		
requirements)	PC2. Utilise time effectively		
requirements)			
	PC3. Ensure his/her work meets the agreed	2	2
	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 6			6
Part 1 Total			
	Part 1 Total	10	10
Part 2 (Pick one field as	Part 1 Total per NOS marked carrying 50 marks)	10	10
Part 2 (Pick one field as 1. Team Work		10	10
	per NOS marked carrying 50 marks)	10	10
1. Team Work		10	10
1. Team Work HSS/ N 9604 (Work	per NOS marked carrying 50 marks) PC1. Communicate with other people clearly	10	10
1. Team Work HSS/ N 9604 (Work	per NOS marked carrying 50 marks) PC1. Communicate with other people clearly and effectively	10	10
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's	10	10
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other	10	10
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other people on timely basis	10	10
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other people on timely basis PC4. Work in a way that shows respect for	10	10
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other people on timely basis PC4. Work in a way that shows respect for other people	10	2
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other people on timely basis PC4. Work in a way that shows respect for other people PC5. Carry out any commitments made to		
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other people on timely basis PC4. Work in a way that shows respect for other people		
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other people on timely basis PC4. Work in a way that shows respect for other people PC5. Carry out any commitments made to other people		
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other people on timely basis PC4. Work in a way that shows respect for other people PC5. Carry out any commitments made to other people PC6. Reason out the failure to fulfil commitment		
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other people on timely basis PC4. Work in a way that shows respect for other people PC5. Carry out any commitments made to other people PC6. Reason out the failure to fulfil commitment PC7. Identify any problems with team		
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other people on timely basis PC4. Work in a way that shows respect for other people PC5. Carry out any commitments made to other people PC6. Reason out the failure to fulfil commitment PC7. Identify any problems with team members and other people and take the		
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other people on timely basis PC4. Work in a way that shows respect for other people PC5. Carry out any commitments made to other people PC6. Reason out the failure to fulfil commitment PC7. Identify any problems with team members and other people and take the initiative to solve these problems		
1. Team Work HSS/ N 9604 (Work	PC1. Communicate with other people clearly and effectively PC2. Integrate one's work with other people's work effectively PC3. Pass on essential information to other people on timely basis PC4. Work in a way that shows respect for other people PC5. Carry out any commitments made to other people PC6. Reason out the failure to fulfil commitment PC7. Identify any problems with team members and other people and take the		

2. Safety management			
HSS/ N 9606 (Maintain a safe, healthy, and secure working	PC1. Identify individual responsibilities in relation to maintaining workplace health safety and security requirements		
environment)	 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 	2	2
	PC9. Complete any health and safety records legibly and accurately		2
2 14/	Total		2
3. Waste Management			
HSS/ N 9609 (Follow biomedical waste disposal protocols)	 PC1. Follow the appropriate procedures, policies and protocols for the method of collection and containment level according to the waste type 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 PC2. Segregate the waste material from work 	4	4
	 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 		

संस्थानेव जयते GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP

		& EN	ITREPRENEURSHIP
	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		
	Total		4
	Total		.
4. Quality Assurance	1		ſ
HSS/ N 9611: Monitor	PC1. Conduct appropriate research and		
and assure quality	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	_	_
	he/she can deal with safely, competently and	2	2
	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

N:S:D:C National Skill Development Corporation

Grand Total-2 (Soft Skills and Comunication)

