

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

Contents

1. Introduction and Contacts.....P.1
2. Qualifications Pack.....P.2
3. Glossary of Key TermsP.4
4. OS Units.....P.6

Introduction

Qualifications Pack- Medical Records and Health Information Technician

SECTOR: HEALTH

SUB-SECTOR: Allied Health And Paramedics

OCCUPATION: Medical records and health information technician

REFERENCE ID: HSS/ Q 5501

ALIGNED TO: NCO-2004/NIL

Medical Records and Health Information Technician: in the Healthcare Industry is also known as a Medical Records Clerk, Health Information Clerk, Medical Records Technician, File Clerk, Medical Records Coordinator and Medical Records Analyst.

Brief Job Description: Medical Records and Health information Technician compile, process, and maintain medical records of hospital and clinic patients in a manner consistent with medical, administrative, ethical, legal, and regulatory requirements of the health care system. They process, maintain, compile, and report patient information for health requirements and standards in a manner consistent with the healthcare industry's numerical coding system

Personal Attributes: Medical records and health information technician should have the ability to understand and follow complex technical instructions, ability to pay close attention to detail, ability to effectively use computer applications, familiarity with the techniques of maintaining a filing system, accuracy, dependability, meticulous, communicative, a passion for helping people, experience in medical environment and terminology.

Contact Us :

Healthcare Sector Skill Council

711, 7th Floor, DLF Tower A,

Jasola Distric Centre

New Delhi - 110025

Ph : 011 40505850

Website: www.healthcare-ssc.in

Email ID : info@healthcare-ssc.in

Job Details	Qualifications Pack Code	HSS/ Q 5501		
	Job Role	Medical Records and Health Information Technician		
	Credits (NSQF)	TBD	Version number	1.0
	Industry	Health	Drafted on	12/05/13
	Sub-sector	<u>ALLIED HEALTH AND PARAMEDICS</u>	Last reviewed on	22/05/13
	Occupation	Medical Record and Health Information Technician	Next review date	22/05/15

Job Role	Medical Records and Health Information Technician
Role Description	Compile, process, and maintain medical records of hospital and clinic patients in a manner consistent with medical, administrative, ethical, legal, and regulatory requirements of the health care system
NSQF level	4
Minimum Educational Qualifications	Class XII in Science
Maximum Educational Qualifications	Not Applicable
Training (Suggested but not mandatory)	Relevant professional qualification
Experience	Not Applicable
Occupational Standards (OS)	<p>Compulsory:</p> <p>HSS / N 5501 : Review patient records for completeness</p> <p>HSS / N 5502 : Maintain the disease registries and clinical database</p> <p>HSS / N 5503 : Maintain medical record for statutory compliance</p> <p>HSS / N 5504 : Maintain medical record for statistical database</p> <p>HSS / N 5505 : Store medical records</p> <p>HSS / N 5506 : Maintain confidentiality of medical records</p> <p>HSS / N 5507 : Maintain medical records for medico legal cases</p>

	<p>HSS/ N 9603: Act within the limits of one’s competence and authority</p> <p>HSS/ N 9606: Maintain a safe, healthy, and secure working environment</p> <p>HSS/ N 9607: Practice Code of conduct while performing duties</p>
Performance Criteria	<p>Optional : N.A</p> <p>As described in the relevant OS units</p>

Definitions

Keywords /Terms	Description
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 opportunity in an organisation.
Knowledge and Understanding	Knowledge and Understanding are statements that together specify the technical, generic, professional and organisational specific knowledge that an individual needs in order to perform to the required standard.
National Occupational Standards (NOS)	NOS are Occupational Standards that apply uniquely in the Indian context.
Occupation	Occupation is a set of job roles, which perform similar/related set of functions in an industry.
Occupational Standards (OS)	OS specify the standards of performance an individual must achieve when carrying out a function in the workplace, together with the knowledge and understanding they need to meet that standard consistently. Occupational Standards are applicable both in the Indian and global contexts.
Organisational Context	Organisational Context includes the way the organisation is structured and how it operates, including the extent of operative knowledge managers have of their relevant areas of responsibility.
Performance Criteria	Performance Criteria are statements that together specify the standard of performance required when carrying out a task.
Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.
Qualifications Pack(QP)	Qualifications Pack comprises the set of OS, together with the educational, training and other criteria required to perform a job role. A Qualifications Pack is assigned a unique qualification pack code.
Scope	Scope is the set of statements specifying the range of variables that an individual may have to deal with in carrying out the function which have a critical impact on the quality of performance required.
Sector	Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined as a distinct subset of the economy whose components share similar characteristics and interests.

Sub-functions	Sub-functions are sub-activities essential to fulfil the achieving the objectives of the function.
Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.
Technical Knowledge	Technical Knowledge is the specific knowledge needed to accomplish specific designated responsibilities.
Unit Code	Unit Code is a unique identifier for an OS unit, which can be denoted with 'N'.
Unit Title	Unit Title gives a clear overall statement about what the incumbent should be able to do.
Vertical	Vertical may exist within a sub-sector representing different domain areas or the client industries served by the industry.
Keywords /Terms	Description
HIMS	Hospital information management system
HIV	Human immunodeficiency virus
MHRD	Ministry of human resource development
MLC	Medico legal case
MTP	Medical termination of pregnancy
NOS	National occupational standard(s)
NVEQF	National vocational education qualifications framework
NVQF	National vocational qualifications framework
OPD	Out patient department
OS	Occupational standard(s)
QP	Qualifications pack

Acronyms

HSS / N 5501: Review patient records for completeness

National Occupational Standards

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Records and Health Information Technician to review patient records for timeliness, completeness, accuracy, and appropriateness of health data.

HSS / N 5501: Review patient records for completeness

National Occupational Standard	Unit Code	HSS/ N 5501
	Unit Title (Task)	Review patient records for completeness
	Description	This OS unit is about the Medical Records and Health Information Technician reviewing patient records for timeliness, completeness and appropriateness of health data.
	Scope	This unit/task covers the following: <ul style="list-style-type: none"> Organising and evaluating the record of observations, medical or surgical interventions, and treatment outcomes for completeness and accuracy
	Performance Criteria (PC) wrt the Scope	
	Element	Performance Criteria
		To be competent, the user/individual on the job must be able to: <p>PC1. Collect the discharge notes or previous day discharge file from the concerned nurse</p> <p>PC2. Assemble patients' health information</p> <p>PC3. Make sure that patients' initial medical charts are complete</p> <p>PC4. Check that all related forms are completed, properly identified and authenticated, and that all necessary information is present</p> <p>PC5. Communicate with physicians and other health care professionals to clarify diagnoses or to obtain additional information or complete the forms and files when the information is missing</p> <p>PC6. Use computer programs to perform documentation</p>
	Knowledge and Understanding (K)	
	A. Organisational Context (Knowledge of the Healthcare provider/ Organisation and its processes)	The user/individual on the job needs to know and understand: <p>KA1. Relevant legislation, standards, policies, and procedures followed by the provider</p> <p>KA2. The importance of maintaining confidentiality of the patient information</p> <p>KA3. How to dress appropriately as per the guidelines of the organisation</p> <p>KA4. How to Follow established protocols as defined in organisation's policy while keeping and maintaining the medical records</p>
	B Technical Knowledge	The user/individual on the job needs to know and understand: <p>KB1. How to assemble health information</p> <p>KB2. How to check the related forms for required data</p> <p>KB3. Medical terminology and usages, covering the full range of general medical, surgical, pharmaceutical, hospital terms, medical abstracts, and abbreviations</p> <p>KB4. Physiology, major anatomical systems, and related disease processes</p> <p>KB5. How to check medical records forms and formats</p> <p>KB6. Correlation of laboratory test results, procedures, and treatments with diagnosis or seek the help of nurse or concerned doctor</p> <p>KB7. Computerised data entry and information processing systems</p> <p>KB8. Data collection methods for basic health care and research information</p>

HSS / N 5501: Review patient records for completeness

	KB9. How to maintain the HIMS(Hospital information management system)
Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/ individual on the job needs to know and understand how to: SA1. Write medical reports clearly and concisely and in a proper format SA2. Use effective written communication protocols SA3. Ensure that laboratory results are accurately documented and retained in accordance with existing legislation
	Reading Skills
	The user/individual on the job needs to: SA4. Understand written sentences and paragraphs in work related documents SA5. Read the lab results and medical reports provided by nurse
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA6. Practice effective communication with colleagues and other health professionals while maintaining a professional attitude SA7. Seek out and listen to colleagues and other health professionals SA8. Communicate with the concerned person if the information provided or the medical records are not complete
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand: SB1. How to arrange the file management area for easy access and efficiency SB2. Where to file documents and how to classify or code files based on notes accompanying the documents and classification rules and policies SB3. How to decide what requests merit priority and how to classify and file reports for the ease of retrieval by records staff and other personnel
	Plan and Organise
	The user/individual on the job needs to know and understand how to : SB4. Develop specific goals and plans to prioritise, organise, and accomplish work
	Patient Centricity
	The user/individual on the job needs to know and understand: SB5. How to maintain patient confidentiality
	Problem Solving
	The user/individual on the job needs to: SB6. Sometimes cope with a lost file by attempting to locate it by checking probable locations and contacting individuals likely to have it
Analytical Thinking	

HSS / N 5501: Review patient records for completeness

	The user/individual on the job needs to know and understand how to:
	SB7. Follow medical records and diagnoses, and then decide how best to code them in a patient's medical records
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB8. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently
	SB9. 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

HSS / N 5501: Review patient records for completeness

NOS Version Control

NOS Code	HSS/ N 5501		
Credits(NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	19/07/13
Occupation	Medical Record and Health Information Technician	Next review date	19/07/15

HSS / N 5502: Maintain disease registries and clinical database

National Occupational Standards

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Records and Health Information Technician to maintain the disease registries and clinical database

HSS / N 5502: Maintain disease registries and clinical database

National Occupational Standard	Unit Code	HSS/ N 5502
	Unit Title (Task)	Maintain disease registries and clinical database
	Description	This OS unit is about the Medical Records and Health Information Technician maintaining the disease registries and clinical database
	Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Correctly and accurately assigning standard disease codes, operation and /or procedure codes to all discharged inpatients records
	Performance Criteria (PC) wrt the Scope	
	Element	Performance Criteria
		<p>To be competent, the user/individual on the job must:</p> <p>PC1. Provide the disease code to the medical record of discharged patient</p> <p>PC2. Review the medical record inpatient admission sheet, discharge summary, history and physical, physician progress notes, consultation notes, operation and procedure notes</p> <p>PC3. Provide right code to the right disease</p> <p>PC4. Enter the medical records data in computer</p> <p>PC5. Maintain and record the data for patients suffering from different disease e.g. heart disease patients, cancer patient, etc.</p>
	Knowledge and Understanding (K)	
	A. Organisational Context (Knowledge of the Healthcare provider/ Organisation and its processes)	<p>The user/individual on the job needs to know and understand:</p> <p>KA1. Relevant legislation, standards, policies, and procedures followed by the provider</p> <p>KA2. The importance of maintaining confidentiality of the patient information</p> <p>KA3. How to dress appropriately as per the guidelines of the healthcare provider</p> <p>KA4. How to follow established protocols as defined in organisation’s policy while keeping and maintaining the medical records</p>
	B Technical Knowledge	<p>The user/individual on the job needs to know and understand:</p> <p>KB1. The various ICD codes used</p> <p>KB2. The medical terminologies</p> <p>KB3. How to accurately provide correct code to a particular disease</p> <p>KB4. Discharged inpatient medical records should be coded daily and regularly against the discharge census</p> <p>KB5. How to check the records that are not coded</p> <p>KB6. Compare the final diagnosis of the inpatient admission sheet to the one recorded on the discharge summary, history and physical and progress report, plus the operative and pathology</p> <p>KB7. Reports to ascertain that there are no discrepancies in information. If there are, ask first the doctor for clarification of the diagnosis before putting the code</p>

HSS / N 5502: Maintain disease registries and clinical database

Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/ individual on the job needs to know and understand how to: SA1. Write medical reports clearly and concisely and in a proper format SA2. Use effective written communication protocols SA3. Ensure that laboratory results are accurately documented and retained in accordance with existing legislation
	Reading Skills
	The user/individual on the job needs to: SA4. Understand written sentences and paragraphs in work related documents SA5. Read the lab results and medical reports provided by nurse
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA6. Practice effective communication with colleagues and other health professionals while maintaining a professional attitude SA7. Seek out and listen to colleagues and other health professionals SA8. Communicate with the concerned person if the information provided or the medical records are not complete
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand: SB1. How to arrange the file management area for easy access and efficiency SB2. Where to file documents and how to classify or code files based on notes accompanying the documents and classification rules and policies SB3. How to decide what requests merit priority and how to classify and file reports for the ease of retrieval by records staff and other personnel
	Plan and Organise
	The user/individual on the job needs to know and understand how to : SB4. Develop specific goals and plans to prioritise, organise, and accomplish work
	Patient Centricity
	The user/individual on the job needs to know and understand: SB5. How to maintain patient confidentiality
	Problem Solving
	The user/individual on the job needs to: SB6. Sometimes cope with a lost file by attempting to locate it and by checking probable locations
Analytical Thinking	

HSS / N 5502: Maintain disease registries and clinical database

	The user/individual on the job needs to know and understand how to:
	SB7. Follow medical records and diagnoses, and then decide how best to code them in a patient's medical records
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB8. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently
	SB9. 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

HSS / N 5502: Maintain disease registries and clinical database

NOS Version Control

NOS Code	HSS/ N 5502		
Credits(NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	19/07/13
Occupation	Medical Record and Health Information Technician	Next review date	19/07/15

HSS / N 5503: Maintain medical record for statutory compliance

National Occupational Standards

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical Records and Health Information Technician to maintain medical record for statutory compliance

HSS / N 5503: Maintain medical record for statutory compliance

National Occupational Standard	Unit Code	HSS/ N 5503
	Unit Title (Task)	Maintain medical record for statutory compliance
	Description	This OS unit is about the Medical Records and Health Information Technician
	Scope	This unit/task covers the following: <ul style="list-style-type: none"> Maintaining the medical record for statutory compliance
	Performance Criteria (PC) wrt the Scope	
	Element	Performance Criteria
		To be competent, the user/individual on the job must be able to: <p>PC1. Record and maintain data for birth and death rates</p> <p>PC2. Provide the data to Municipal corporations for registration</p> <p>PC3. Record and maintain data for communicable diseases/endemic diseases</p> <p>PC4. Provide medical record data to government bodies for preparing census as per the regulations and policies</p>
	Knowledge and Understanding (K)	
	A. Organisational Context (Knowledge of the Healthcare provider/ Organisation and its processes)	The user/individual on the job needs to know and understand: <p>KA1. Relevant legislation, standards, policies, and procedures followed by the provider</p> <p>KA2. The importance of maintaining confidentiality of the patient information</p> <p>KA3. How to dress appropriately as per the guidelines of the healthcare provider</p> <p>KA4. How to follow established protocols as defined in organisation’s policy while keeping and maintaining the medical records</p>
	B Technical Knowledge	The user/individual on the job must be able to: <p>KB1. Ensure that the medical record data collected for birth and death is accurate and all demographic and basic details are complete</p> <p>KB2. Provide the birth and death data to municipal corporation /Government bodies for maintaining the census and providing the registries to the concerned person relatives</p> <p>KB3. Provide data related to communicable disease and endemic disease. e.g. Dengue, Malaria, Hepatitis, Bird flu, Swine flu, HIV etc. with demographic details to Government bodies for maintaining the report and statistics</p>
Skills (S) (Optional)		
A. Core Skills/ Generic Skills	Writing Skills	
	The user/ individual on the job needs to know and understand how to: <p>SA1. Write medical reports clearly and concisely and in a proper format</p> <p>SA2. Use effective written communication protocols</p> <p>SA3. Ensure that laboratory results are accurately documented and retained in accordance with existing legislation</p>	

HSS / N 5503: Maintain medical record for statutory compliance

	Reading Skills
	<p>The user/individual on the job needs to:</p> <p>SA4. Understand written sentences and paragraphs in work related documents</p> <p>SA5. Read the lab results and medical reports provided by nurse</p>
	Oral Communication (Listening and Speaking skills)
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA6. Practice effective communication with colleagues and other health professionals while maintaining a professional attitude</p> <p>SA7. Seek out and listen to colleagues and other health professionals</p> <p>SA8. Communicate with the concerned person if the information provided or the medical records are not complete</p>
B. Professional Skills	Decision Making
	<p>The user/individual on the job needs to know and understand:</p> <p>SB1. How to arrange the file management area for easy access and efficiency</p> <p>SB2. Where to file documents and how to classify or code files based on notes accompanying the documents and classification rules and policies</p> <p>SB3. How to decide what requests merit priority and how to classify and file reports for the ease of retrieval by records staff and other personnel</p>
	Plan and Organise
	<p>The user/individual on the job needs to know and understand how to :</p> <p>SB4. Develop specific goals and plans to prioritise, organise, and accomplish work</p>
	Patient Centricity
	<p>The user/individual on the job needs to know and understand:</p> <p>SB5. How to maintain patient confidentiality</p>
	Problem Solving
	<p>The user/individual on the job needs to:</p> <p>SB6. Sometimes cope with a lost file by attempting to locate it and by checking probable locations</p>
	Analytical Thinking
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SB7. Follow medical records and diagnoses, and then decide how best to code them in a patient's medical records</p>
Critical Thinking	
<p>The user/individual on the job needs to know and understand how to:</p> <p>SB8. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently</p> <p>SB9. Demonstrate the ability to adapt to rapidly changing situations, e.g.: responds</p>	

HSS / N 5503: Maintain medical record for statutory compliance

	appropriately to critical situations, retains composure in stressful situations, applies existing skills to new situations
--	--

HSS / N 5503: Maintain medical record for statutory compliance

NOS Version Control

NOS Code	HSS/ N 5503		
Credits(NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	19/07/13
Occupation	Medical Record and Health Information Technician	Next review date	19/07/15

HSS/ N 5504: Maintain medical records for statistical database

National Occupational Standards

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical records and health information technician to maintain medical record for statistical database.

HSS/ N 5504: Maintain medical records for statistical database

National Occupational Standard	Unit Code	HSS/ N 5504
	Unit Title (Task)	Maintain medical records for statistical database
	Description	This OS unit is about Medical records and health information technician maintaining the medical records for statistical database
	Scope	This unit/task covers the following: <ul style="list-style-type: none"> Maintaining medical records for statistical database
	Performance Criteria (PC) wrt the Scope	
	Element	Performance Criteria
		To be competent, the user/individual on the job must: <ul style="list-style-type: none"> PC1. Ensure to keep the information in the medical records updated PC2. Maintain the record of inpatient and OPD regularly PC3. Maintain the disease record PC4. Ensure to keep track of surgeries, transplant, etc. PC5. Record the statistics weekly, monthly, yearly PC6. Maintain the statistics depending on the information gathered for each case
	Knowledge and Understanding (K)	
	A. Organisational Context (Knowledge of the Healthcare provider/ Organisation and its processes)	The user/individual on the job needs to know and understand: <ul style="list-style-type: none"> 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 follow established protocols as defined in organisation’s policy while keeping and maintaining the medical records
	B. Technical Knowledge	The user/individual on the job needs to know and understand: <ul style="list-style-type: none"> KB1. How to prepare the statistics for: <ol style="list-style-type: none"> Number of the OPD cases Number of the surgeries performed Number of transplant Number of the MTP cases Which doctor performed which surgery Number of Medico-legal cases Number of births Number of new borne deaths Number of deaths Number of days a patient stay in hospital

HSS/ N 5504: Maintain medical records for statistical database

	<p>k. Patients attended by same nurse</p> <p>KB2. About the medical terminologies used</p> <p>KB3. How to record the data appropriately</p>
Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/ individual on the job needs to know and understand how to:
	<p>SA1. Write medical reports clearly and concisely and in a proper format</p> <p>SA2. Use effective written communication protocols</p> <p>SA3. Ensure that laboratory results are accurately documented and retained in accordance with existing legislation</p>
	Reading Skills
	The user/individual on the job needs to:
	<p>SA4. Understand written sentences and paragraphs in work related documents</p> <p>SA5. Read the lab results and medical reports provided by nurse</p>
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	<p>SA6. Practice effective communication with colleagues and other health professionals while maintaining a professional attitude</p> <p>SA7. Seek out and listen to colleagues and other health professionals</p> <p>SA8. Communicate with the concerned person if the information provided or the medical records are not complete</p>
	Decision Making
	The user/individual on the job needs to know and understand:
	<p>SB1. How to arrange the file management area for easy access and efficiency</p> <p>SB2. Where to file documents and how to classify or code files based on notes accompanying the documents and classification rules and policies</p> <p>SB3. How to decide what requests merit priority and how to classify and file reports for the ease of retrieval by records staff and other personnel</p>
	Plan and Organise
	The user/individual on the job needs to know and understand how to :
	SB4. Develop specific goals and plans to prioritise, organise, and accomplish work
	Patient Centricity
	The user/individual on the job needs to know and understand:
	SB5. How to maintain patient confidentiality
	Problem Solving

HSS/ N 5504: Maintain medical records for statistical database

	The user/individual on the job needs to:
	SB6. Sometimes cope with a lost file by attempting to locate it and by checking probable locations
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB7. Follow medical records and diagnoses, and then decide how best to code them in a patient's medical records
Critical Thinking	
The user/individual on the job needs to know and understand how to:	
SB8. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently	
SB9. 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	

HSS/ N 5504: Maintain medical records for statistical database

NOS Version Control

NOS Code	HSS/ N 5504		
Credits(NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	19/07/13
Occupation	Medical Record and Health Information Technician	Next review date	19/07/15

HSS / N 5505: Store medical records

National Occupational Standards

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical records and health information technician to store and retain the medical records.

HSS / N 5505: Store medical records

National Occupational Standard	Unit Code	HSS/ N 5505
	Unit Title (Task)	Store medical records
	Description	This OS unit is about Medical records and health information technician storing and retaining the medical records for future reference
	Scope	This unit/task covers the following: <ul style="list-style-type: none"> Storage and retention of medical records for future reference
	Performance Criteria (PC) wrt the Scope	
	Element	Performance Criteria
		To be competent, the user/individual on the job must: <p>PC1. Retain and store the medical records as per the organisation protocol and review them for completion</p> <p>PC2. Know how to store the medical records</p> <p>PC3. Retain all records that reflect the clinical care provided to a patient, including provider notes, nurses' notes, diagnostic testing and medication lists</p> <p>PC4. Enter the laboratory results in the report carefully</p> <p>PC5. Know how to maintain and store the old records</p> <p>PC6. Take approval prior to destroying any old medical record</p>
	Knowledge and Understanding (K)	
	A. Organisational Context (Knowledge of the Healthcare provider/ Organisation and its processes)	The user/individual on the job needs to know and understand: <p>KA1. Relevant legislation, standards, policies, and procedures followed by the provider</p> <p>KA2. The importance of maintaining confidentiality of the patient information</p> <p>KA3. How to dress appropriately as per the guidelines of the healthcare provider</p> <p>KA4. How to follow established protocols as defined in organisation's policy while keeping and maintaining the medical records</p>
	B Technical Knowledge	The user/individual on the job needs to: <p>KB1. Use correct code</p> <p>KB2. Ensure that all data is present if not then ask the concerned person</p> <p>KB3. Check that all laboratory results are same as those in laboratory reports and no information is missing</p> <p>KB4. Regularly update the reports</p> <p>KB5. Know the storage duration of different files i.e. for normal cases, death case and medico-legal case, and for cases related to transplant</p> <p>KB6. Arrange records properly in shelves in numeric order to facilitate easy retrieval when required</p> <p>KB7. Take special care to reserve the safety of records and protect them from insects, termites and prevent them from being exposed to heat, fire, dampness and dust</p>
Skills (S) (Optional)		

HSS / N 5505: Store medical records

A. Core Skills/ Generic Skills	Writing Skills
	The user/ individual on the job needs to know and understand how to: SA1. Write medical reports clearly and concisely and in a proper format SA2. Use effective written communication protocols SA3. Ensure that laboratory results are accurately documented and retained in accordance with existing legislation
	Reading Skills
	The user/individual on the job needs to: SA4. Understand written sentences and paragraphs in work related documents SA5. Read the lab results and medical reports provided by nurse
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA6. Practice effective communication with colleagues and other health professionals while maintaining a professional attitude SA7. Seek out and listen to colleagues and other health professionals SA8. Communicate with the concerned person if the information provided or the medical records are not complete
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand: SB1. How to arrange the file management area for easy access and efficiency SB2. Where to file documents and how to classify or code files based on notes accompanying the documents and classification rules and policies SB3. How to decide what requests merit priority and how to classify and file reports for the ease of retrieval by records staff and other personnel
	Plan and Organise
	The user/individual on the job needs to know and understand how to : SB4. Develop specific goals and plans to prioritise, organise, and accomplish work
	Patient Centricity
	The user/individual on the job needs to know and understand: SB5. How to maintain patient confidentiality
	Problem Solving
	The user/individual on the job needs to: SB6. Sometimes cope with a lost file by attempting to locate it and by checking probable locations
Analytical Thinking	

HSS / N 5505: Store medical records

	The user/individual on the job needs to know and understand how to:
	SB7. Follow medical records and diagnoses, and then decide how best to code them in a patient's medical records
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB8. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently
	SB9. 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

HSS / N 5505: Store medical records

NOS Version Control

NOS Code	HSS/ N 5505		
Credits(NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	19/07/13
Occupation	Medical Record and Health Information Technician	Next review date	19/07/15

HSS/ N 5506: Maintain confidentiality of medical records

National Occupational Standards

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical records and health information technician to maintain confidentiality of medical records.

HSS/ N 5506: Maintain confidentiality of medical records

National Occupational Standard	Unit Code	HSS/ N 5506
	Unit Title (Task)	Maintain confidentiality of medical records
	Description	This OS unit is about the Medical records and health information technician maintaining confidentiality of medical records
	Scope	This unit/task covers the following: <ul style="list-style-type: none"> Maintaining confidentiality of medical records
	Performance Criteria (PC) wrt the Scope	
	Element	Performance Criteria
		To be competent, the user/individual on the job must know: <p>PC1. How to maintain the confidentiality of the medical records</p> <p>PC2. That patient information should not be disclosed to any unauthorised person</p> <p>PC3. The process and written consent of authorized person before releasing any information related to patient records</p> <p>PC4. Medical Records in the department are kept secured and in strict confidentiality</p>
	Knowledge and Understanding (K)	
	A. Organisational Context (Knowledge of the Healthcare provider/ Organisation and its processes)	The user/individual on the job needs to know and understand: <p>KA1. Relevant legislation, standards, policies, and procedures followed by the provider</p> <p>KA2. The importance of maintaining confidentiality of the patient information</p> <p>KA3. How to dress appropriately as per the guidelines of the healthcare provider</p> <p>KA4. How to follow established protocols as defined in organisation’s policy while keeping and maintaining the medical records</p>
	B. Technical Knowledge	The user/individual on the job needs to know and understand: <p>KB1. Medical Records can be taken out of Medical Records Department only by authorised persons</p> <p>KB2. If the file/s are required for a purpose, other than patient appointment, the persons requesting the file/s should have written consent available</p> <p>KB3. To ensure maximum security against loss, tampering and from use by any unauthorised individual: <ul style="list-style-type: none"> No un-authorised persons should be allowed to enter medical records department or to have access to patient medical records out of the department Patients or their relatives will not be allowed to carry the patient files or to keep them in their possessions </p> <p>KB4. Disclosure of information contained in the medical records are a breach of confidentiality</p> <p>KB5. Disclosure of any information to unauthorized persons would subject to</p>

HSS/ N 5506: Maintain confidentiality of medical records

	disciplinary action and possible termination
Skills (S) (Optional)	
A. Core Skills/ Generic Skills	Writing Skills
	The user/ individual on the job needs to know and understand how to: SA1. Write medical reports clearly and concisely and in a proper format SA2. Use effective written communication protocols SA3. Ensure that laboratory results are accurately documented and retained in accordance with existing legislation
	Reading Skills
	The user/individual on the job needs to: SA4. Understand written sentences and paragraphs in work related documents SA5. Read the lab results and medical reports provided by nurse
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA6. Practice effective communication with colleagues and other health professionals while maintaining a professional attitude SA7. Seek out and listen to colleagues and other health professionals SA8. Communicate with the concerned person if the information provided or the medical records are not complete
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand: SB1. How to arrange the file management area for easy access and efficiency SB2. Where to file documents and how to classify or code files based on notes accompanying the documents and classification rules and policies SB3. How to decide what requests merit priority and how to classify and file reports for the ease of retrieval by records staff and other personnel
	Plan and Organise
	The user/individual on the job needs to know and understand how to : SB4. Develop specific goals and plans to prioritise, organise, and accomplish work
	Patient Centricity
	The user/individual on the job needs to know and understand: SB5. How to maintain patient confidentiality
	Problem Solving
The user/individual on the job needs to: SB6. Sometimes cope with a lost file by attempting to locate it and by checking probable locations	

HSS/ N 5506: Maintain confidentiality of medical records

	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB7. Follow medical records and diagnoses, and then decide how best to code them in a patient's medical records
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB8. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently
	SB9. 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

HSS/ N 5506: Maintain confidentiality of medical records

NOS Version Control

NOS Code	HSS/ N 550		
Credits(NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	19/07/13
Occupation	Medical Record and Health Information Technician	Next review date	19/07/15

HSS/ N 5507: Maintain medical records for medico legal cases

National Occupational Standards

Overview

This Occupational Standard describes the knowledge, understanding and skills required of a Medical records and health information technician to maintain medical records for medico legal cases.

HSS/ N 5507: Maintain medical records for medico legal cases

National Occupational Standard	Unit Code	HSS/ N 5507
	Unit Title (Task)	Maintain medical records for medico legal cases
	Description	This OS unit is about the Medical records and health information technician maintain the medical record for medico legal cases
	Scope	This unit/task covers the following: <ul style="list-style-type: none"> • Policies and procedures for keeping medico legal cases , Maintaining medico legal cases records
	Performance Criteria (PC) wrt the Scope	
	Element	Performance Criteria
		To be competent, the user/individual on the job must know: <p>PC1. How to properly keep the record of medico legal case</p> <p>PC2. How to ensure the organisation protocols are followed while maintaining the medico legal records</p> <p>PC3. How to keep and maintain the record files for long duration</p>
	Knowledge and Understanding (K)	
	A. Organisational Context (Knowledge of the Healthcare provider/ Organisation and its processes)	The user/individual on the job needs to know and understand: <p>KA1. Relevant legislation, standards, policies, and procedures followed by the provider</p> <p>KA2. The importance of maintaining confidentiality of the patient information</p> <p>KA3. How to dress appropriately as per the guidelines of the healthcare provider</p> <p>KA4. How to follow established protocols as defined in organisation’s policy while keeping and maintaining the medical records</p>
	B. Technical Knowledge	The user/individual on the job needs to know and understand: <p>KB1. How to follow the laws related to medico legal record keeping</p> <p>KB2. How to record different type of cases separately</p> <p>KB3. How long to keep a particular medico legal record as per the organisational protocols and policies</p>
Skills (S) (Optional)		
A. Core Skills/ Generic Skills	Writing Skills	
	The user/ individual on the job needs to know and understand how to: <p>SA1. Write medical reports clearly and concisely and in a proper format</p> <p>SA2. Use effective written communication protocols</p> <p>SA3. Ensure that laboratory results are accurately documented and retained in accordance with existing legislation</p>	
	Reading Skills	

HSS/ N 5507: Maintain medical records for medico legal cases

	<p>The user/individual on the job needs to:</p> <p>SA4. Understand written sentences and paragraphs in work related documents</p> <p>SA5. Read the lab results and medical reports provided by nurse</p>
	<p>Oral Communication (Listening and Speaking skills)</p> <p>The user/individual on the job needs to know and understand how to:</p> <p>SA6. Practice effective communication with colleagues and other health professionals while maintaining a professional attitude</p> <p>SA7. Seek out and listen to colleagues and other health professionals</p> <p>SA8. Communicate with the concerned person if the information provided or the medical records are not complete</p>
<p>B. Professional Skills</p>	<p>Decision Making</p>
	<p>The user/individual on the job needs to know and understand:</p> <p>SB1. How to arrange the file management area for easy access and efficiency</p> <p>SB2. Where to file documents and how to classify or code files based on notes accompanying the documents and classification rules and policies</p> <p>SB3. How to decide what requests merit priority and how to classify and file reports for the ease of retrieval by records staff and other personnel</p>
	<p>Plan and Organise</p>
	<p>The user/individual on the job needs to know and understand how to :</p> <p>SB4. Develop specific goals and plans to prioritise, organise, and accomplish work</p>
	<p>Patient Centricity</p>
	<p>The user/individual on the job needs to know and understand:</p> <p>SB5. How to maintain patient confidentiality</p>
	<p>Problem Solving</p>
	<p>The user/individual on the job needs to:</p> <p>SB6. Sometimes cope with a lost file by attempting to locate it and by checking probable locations</p>
	<p>Analytical Thinking</p>
	<p>The user/individual on the job needs to know and understand how to:</p> <p>SB7. Follow medical records and diagnoses, and then decide how best to code them in a patient's medical records</p>
<p>Critical Thinking</p>	
<p>The user/individual on the job needs to know and understand how to:</p> <p>SB8. Analyse, evaluate and apply the information gathered from observation, experience, reasoning, or communication to act efficiently</p> <p>SB9. Demonstrate the ability to adapt to rapidly changing situations, e.g.: responds appropriately to critical situations, retains composure in stressful situations,</p>	

HSS/ N 5507: Maintain medical records for medico legal cases

	applies existing skills to new situations
--	---

HSS/ N 5507: Maintain medical records for medico legal cases

NOS Version Control

NOS Code	HSS/ N 5507		
Credits(NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	19/07/13
Occupation	Medical Record and Health Information Technician	Next review date	19/07/15

HSS/ N 9603: Act within the limits of one's competence and authority

National Occupational Standards

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

HSS/ N 9603: Act within the limits of one's competence and authority

National Occupational Standard	Unit Code	HSS/ N 9603
	Unit Title (Task)	Act within the limits of one's competence and authority
	Description	<p>This OS unit is about recognising the boundaries of the role and responsibilities and working within the level of competence in accordance with legislation, protocols and guidelines</p> <p>This is applicable to all Allied Health Professionals working in an organised, regulated environment</p>
	Scope	<p>This unit/task covers the following:</p> <ul style="list-style-type: none"> • Acting within the limit of one's competence and authority; <ul style="list-style-type: none"> ○ Knowing one's job role ○ Knowing one's job responsibility ○ Recognising the job role and responsibilities of co workers <p>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'.</p>
Performance Criteria (PC) wrt The Scope		
Element	Performance Criteria	
	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Adhere to legislation, protocols and guidelines relevant to one's role and field of practice</p> <p>PC2. Work within organisational systems and requirements as appropriate to one's role</p> <p>PC3. Recognise the boundary of one's role and responsibility and seek supervision when situations are beyond one's competence and authority</p> <p>PC4. Maintain competence within one's role and field of practice</p> <p>PC5. Use relevant research based protocols and guidelines as evidence to inform one's practice</p> <p>PC6. Promote and demonstrate good practice as an individual and as a team member at all times</p> <p>PC7. Identify and manage potential and actual risks to the quality and safety of practice</p> <p>PC8. Evaluate and reflect on the quality of one's work and make continuing improvements</p>	
Knowledge and Understanding (K)		
A. Organisational Context (Knowledge of the Healthcare provider/ Organisation and	<p>The user/individual on the job needs to know and understand:</p> <p>KA1. The relevant legislation, standards, policies, and procedures followed in the organisation</p> <p>KA2. The medical procedures and functioning of required medical equipment</p> <p>KA3. Role and importance of assisting other healthcare providers in delivering care</p>	

HSS/ N 9603: Act within the limits of one’s competence and authority

its processes)	
B. Technical Knowledge	<p>The user/individual on the job needs to know and understand:</p> <p>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:</p> <ul style="list-style-type: none"> ○ Working outside the boundaries of competence and authority ○ Not keeping up to date with best practice ○ Poor communication ○ Insufficient support ○ Lack of resources <p>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</p>
Skills (S)	
A. Core Skills /Generic Skills	<p>Writing Skills</p> <p>The user/ individual on the job needs to know and understand how to:</p> <p>SA1. Document reports, task lists, and schedules SA2. Prepare status and progress reports SA3. Record daily activities SA4. Update other co-workers</p> <p>Reading Skills</p>

HSS/ N 9603: Act within the limits of one's competence and authority

	<p>The user/individual on the job needs to know and understand how to:</p> <p>SA5. Read about changes in legislations and organisational policies SA6. Keep updated with the latest knowledge</p>
	<p>Oral Communication (Listening and Speaking skills)</p> <p>The user/individual on the job needs to know and understand how to:</p> <p>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</p>
B. Professional Skills	<p>Decision Making</p> <p>The user/individual on the job needs to know and understand how to:</p> <p>SB1. Make decisions pertaining to the concerned area of work in relation to job role</p>
	<p>Plan and Organise</p> <p>Not applicable</p>
	<p>Patient Centricity</p> <p>The user/individual on the job needs to know and understand how to:</p> <p>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)</p>
	<p>Problem Solving</p> <p>Not applicable</p>
	<p>Analytical Thinking</p> <p>Not applicable</p>
	<p>Critical Thinking</p> <p>Not applicable</p>

HSS/ N 9603: Act within the limits of one's competence and authority

NOS Version Control

NOS Code	HSS/ N 9 03		
Credits(NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	19/07/13
		Next review date	19/07/15

HSS/ N 9606: Maintain a safe, healthy, and secure working environment

National Occupational Standards

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

HSS/ N 9606: Maintain a safe, healthy, and secure working environment

National Occupational Standard

Unit Code	HSS/ N 9606
Unit Title (Task)	Maintain a safe, healthy, and secure working environment
Description	This OS unit is about monitoring the working environment and ensuring a safe, healthy, secure and effective working conditions This OS unit applies to all Allied Health professionals working within an organised workplace
Scope	This unit covers the following: <ul style="list-style-type: none"> 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 (PC) wrt 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 Understanding (K)	
A. Organisational Context (Knowledge of the Healthcare provider/ Organisation and its processes)	To be competent, the user/ individual on the job needs to know and understand: KA1. The importance of health, safety, and security in the workplace KA2. The basic requirements of the health and safety and other legislations and regulations that apply to the workplace KA3. The person(s) responsible for maintaining healthy, safe, and secure workplace KA4. The relevant up-to-date information on health, safety, and security that applies to the workplace

HSS/ N 9606: Maintain a safe, healthy, and secure working environment

	<p>KA5. How to report the hazard</p> <p>KA6. The responsibilities of individual to maintain safe, healthy and secure workplace</p>
B. Technical Knowledge	<p>To be competent, the user / individual on the job needs to know and understand:</p> <p>KB1. Requirements of health, safety and security in workplace</p> <p>KB2. How to create safety records and maintaining them</p> <p>KB3. The importance of being alert to health, safety, and security hazards in the work environment</p> <p>KB4. The common health, safety, and security hazards that affect people working in an administrative role</p> <p>KB5. How to identify health, safety, and security hazards</p> <p>KB6. The importance of warning others about hazards and how to do so until the hazard is dealt with</p>
Skills (S)	
A. Generic Skills	Writing Skills
	<p>To be competent, the user/ individual on the job needs to know and understand how to:</p> <p>SA1. Report and record incidents</p>
	Reading Skills
	<p>To be competent, the user/ individual on the job needs to know and understand how to:</p> <p>SA2. Read and understand company policies and procedures</p>
	Oral Communication (Listening and speaking skills)
	<p>To be competent, the user/ individual on the job needs to know and understand how to:</p> <p>SA3. Clearly report hazards and incidents with the appropriate level of urgency</p>
B. Professional Skills	Decision Making
	<p>To be competent, the user/ individual on the job needs to know and understand how to:</p> <p>SB1. Make decisions pertaining to the area of work</p>
	Plan and Organise
	<p>To be competent, the user / individual on the job needs to know and understand how to:</p> <p>SB2. Plan for safety of the work environment</p>
	Patient Centricity
	<p>To be competent, the user / individual on the job needs to know and understand:</p>

HSS/ N 9606: Maintain a safe, healthy, and secure working environment

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

HSS/ N 9606: Maintain a safe, healthy, and secure working environment

NOS Version Control

NOS Code	HSS/ N 9 0		
Credits(NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	19/07/13
		Next review date	19/07/15

HSS/ N 9607: Practice Code of conduct while performing duties

National Occupational Standards

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

HSS/ N 9607: Practice code of conduct while performing duties

Unit Code	HSS/ N 9607
Unit Title (Task)	Practice Code of conduct while performing duties
Description	<p>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.</p> <p>This OS unit applies to all Allied health professionals working in an organised environment and to whom specific regulations and codes of conduct apply.</p>
Scope	<p>This unit covers the following:</p> <ul style="list-style-type: none"> Recognising the guidelines and protocols relevant to the field and practice , Following the code of conduct as described by the healthcare provider , Demonstrating best practices while on the field
Performance Criteria (PC) wrt The Scope	
Element	Performance Criteria
	<p>To be competent, the user/individual on the job must be able to:</p> <p>PC1. Adhere to protocols and guidelines relevant to the role and field of practice</p> <p>PC2. Work within organisational systems and requirements as appropriate to the role</p> <p>PC3. Recognise the boundary of the role and responsibility and seek supervision when situations are beyond the competence and authority</p> <p>PC4. Maintain competence within the role and field of practice</p> <p>PC5. Use protocols and guidelines relevant to the field of practice</p> <p>PC6. Promote and demonstrate good practice as an individual and as a team member at all times</p> <p>PC7. Identify and manage potential and actual risks to the quality and patient safety</p> <p>PC8. Maintain personal hygiene and contribute actively to the healthcare ecosystem</p>
Knowledge and Understanding (K)	
A. Organisational Context (Knowledge of the Healthcare provider/ Organisation and its processes)	<p>To be competent, the user/ individual on the job needs to know and understand:</p> <p>KA1. Relevant legislation, standards, policies, and procedures followed in the hospital</p> <p>KA2. How to engage and interact with other providers in order to deliver quality and maintain continued care</p> <p>KA3. Personal hygiene measures and handling techniques</p>
B. Technical Knowledge	<p>To be competent, the user / individual on the job needs to know and understand:</p> <p>KB1. The limitations and scope of the role and responsibilities along with an</p>

HSS/ N 9607: Practice code of conduct while performing duties

	<p>understanding of roles and responsibilities of others</p> <p>KB2. The importance of working within the limits of one’s competence and authority</p> <p>KB3. The detrimental effects of non-compliance</p> <p>KB4. The importance of personal hygiene</p> <p>KB5. The importance of intercommunication skills</p> <p>KB6. The legislation, protocols and guidelines related to the role</p> <p>KB7. The organisational systems and requirements relevant to the role</p> <p>KB8. The sources of information and literature to maintain a constant access to upcoming research and changes in the field</p> <p>KB9. The difference between direct and indirect supervision and autonomous practice, and which combination is most applicable in different circumstances</p> <p>KB10. Implications to quality and safety arising from:</p> <ul style="list-style-type: none"> • Working outside the boundaries of competence and authority • not keeping up to date with best practice • poor communication • insufficient support • lack of resources <p>KB11. The organisational structure and the various processes related to reporting and monitoring</p> <p>KB12. The procedure for accessing training, learning and development needs</p>
Skills (S)	
A. Core Skills /Generic Skills	Writing Skills
	<p>To be competent, the user/ individual on the job needs to know and understand how to:</p> <p>SA1. Document reports, task lists, and schedules with co-workers</p> <p>SA2. Prepare status and progress reports related to patient care</p> <p>SA3. Update the physician and the other co-workers</p>
	Reading Skills
	<p>To be competent, the user/ individual on the job needs to know and understand how to:</p> <p>SA4. Read about procedures, regulations and guidelines related to the organisation and the profession</p> <p>SA5. Keep updated with the latest knowledge by reading internal communications and legal framework changes related to roles and responsibilities</p>
	Oral Communication (Listening and speaking skills)

HSS/ N 9607: Practice code of conduct while performing duties

	<p>To be competent, the user/ individual on the job needs to know and understand how to:</p> <p>SA6. Interact with patients</p> <p>SA7. Give clear instructions to patients, patients relatives and other healthcare providers</p> <p>SA8. Avoid using jargon, slang or acronyms, while communicating with a patient</p>
<p>B. Professional Skills</p>	<p>Decision Making</p>
	<p>To be competent, the user/ individual on the job needs to know and understand how to:</p> <p>SB1. Make decisions based on applicable regulations and codes of conduct when possible conflicts arise</p> <p>SB2. Act decisively by balancing protocols and work at hand</p>
	<p>Plan and Organise</p>
	<p>Not applicable</p>
	<p>Patient Centricity</p>
	<p>To be competent, the user / individual on the job needs to know and understand how to:</p> <p>SB3. Communicate effectively with patients and their family, physicians, and other members of the health care team</p> <p>SB4. Maintain patient confidentiality</p> <p>SB5. Respect the rights of the patient(s)</p> <p>SB6. Respond patients' queries and concerns</p> <p>SB7. Maintain personal hygiene to enhance patient safety</p>
	<p>Problem Solving</p>
	<p>Not applicable</p>
	<p>Analytical Thinking</p>
	<p>Not applicable</p>
<p>Critical Thinking</p>	
<p>Not applicable</p>	

HSS/ N 9607: Practice code of conduct while performing duties

NOS Version Control

NOS Code	HSS/ N 9 07		
Credits(NSQF)	TBD	Version number	1.0
Industry	Health	Drafted on	12/05/13
Industry Sub-sector	Allied Health and Paramedics	Last reviewed on	19/07/13
		Next review date	19/07/15

Assessment Form (To be filled by Assessor for Each Trainee)

Job Role	Medical Records & Health Information Technician	Trainee Name		UID No.		Batch	
Qualification Pack		Taining Partner		Date			
Sector Skill Council	Healthcare	Name of Assessor					
Name & Signature of Representative & Stamp of Assessing Body:							
Skills Practical and Viva (80% weightage)							
		Marks Alloted		Marks Awarded by Assessor			
Grand Total-1 (Subject Domain)		400		0			
Grand Total-2 (Soft Skills and Comunication)		100		0			
Grand Total-(Skills Practical and Viva)		500		0			
Passing Marks (80% of Max. Marks)		400		PASS/FAIL			
Theory (20% weightage)							
		Marks Alloted		Marks Awarded by Assessor			
Grand Total-1 (Subject Domain)		80		0			
Grand Total-2 (Soft Skills and Comunication)		20		0			
Grand Total-(Theory)		100		0			
Passing Marks (50% of Max. Marks)		50		PASS/FAIL			
Grand Total-(Skills Practical and Viva + Theory)		600		0			
Final Result		Criteria is to pass in both theory and practical individually. If fail in any one of them, then candidate is fail			PASS/FAIL		

Assessment Form (To be filled by Assessor for Each Trainee)

Job Role	Medical Records & Health Information Technician	Trainee Name		UID No.		Batch	
Qualification Pack		Taining Partner		Date			
Sector Skill Council	Healthcare	Name of Assessor					
Name & Signature of Representative & Stamp of Assessing Body:							

Skills Practical and Viva (80% weightage)

	Marks Alloted	Marks Awarded by Assessor
Grand Total-1 (Subject Domain)	400	0
Grand Total-2 (Soft Skills and Comunication)	100	0
Grand Total-(Skills Practical and Viva)	500	0

Detailed Break Up of Marks	Skills Practical & Viva
-----------------------------------	------------------------------------

Subject Domain	Pick any 2 NOS each of 200 marks totalling 400
-----------------------	---

National Occupational Standards (NOS)	Performance Criteria (PC)	Total Marks (400)	Out Of	Marks Allocation		Marks Awarded by Assessor		Grand Total of Practical
				Viva	Skills Practical	Viva	Skills Practical	
1. HSS / N 5501: Review patient records for completeness	PC1. Collect the discharge notes or previous day discharge file from the concerned nurse	200	50	15	35			
	PC2. Assemble patients' health information		20	10	10			
	PC3. Make sure that patients' initial medical charts are complete		30	10	20			
	PC4. Check that all related forms are completed, properly identified and authenticated, and that all necessary information is present		50	15	35			
	PC5. Communicate with physicians and other health care professionals to clarify diagnoses or to obtain additional information or complete the forms and files when the information is missing		20	5	15			
	PC6. Use computer programs to perform documentation		30	5	25			
Total			200	60	140			
2.HSS / N 5502: Maintain disease registries and clinical database	PC1. Provide the disease code to the medical record of discharged patient	200	45	10	35			
	PC2. Review the medical record inpatient admission sheet, discharge summary, history and physical, physician progress notes, consultation notes, operation and procedure notes		40	10	30			
	PC3. Provide right code to the right disease		40	10	30			
	PC4. Enter the medical records data in computer		30	5	25			
	PC5. Maintain and record the data for patients suffering from different disease e.g. heart disease patients, cancer patient, etc.		45	10	35			
Total			200	45	155			
3.HSS / N 5503: Maintain	PC1. Record and maintain data for birth and death rates		50	15	35			

medical record for statutory compliance	PC2. Provide the data to Municipal corporations for registration	200	50	15	35		
	PC3. Record and maintain data for communicable diseases/endemic diseases		50	15	35		
	PC4. Provide medical record data to government bodies for preparing census as per the regulations and policies		50	15	35		
	Total		200	60	140		
4.HSS/ N 5504: Maintain medical records for statistical database	PC1. Ensure to keep the information in the medical records updated	200	30	10	20		
	PC2. Maintain the record of inpatient and OPD regularly		30	10	20		
	PC3. Maintain the disease record		30	10	20		
	PC4. Ensure to keep track of surgeries, transplant, etc.		40	10	30		
	PC5. Record the statistics weekly, monthly, yearly		40	10	30		
	PC6. Maintain the statistics depending on the information gathered for each case		30	10	20		
Total	200	60	140				
5. HSS / N 5505: Store medical records	PC1. Retain and store the medical records as per the organisation protocol and review them for completion	200	40	10	30		
	PC2. Know how to store the medical records		30	20	10		
	PC3. Retain all records that reflect the clinical care provided to a patient, including provider notes, nurses' notes, diagnostic testing and medication lists		30	15	15		
	PC4. Enter the laboratory results in the report carefully		30	15	15		
	PC5. Know how to maintain and store the old records		30	15	15		
	PC6. Take approval prior to destroying any old medical record		40	10	30		
Total	200	85	115				
6.HSS/ N 5506: Maintain confidentiality of medical records	PC1. How to maintain the confidentiality of the medical records	200	40	10	30		
	PC2. That patient information should not be disclosed to any unauthorised person		30	0	30		
	PC3. The process and written consent of authorized person before releasing any information related to patient records		70	20	50		
	PC4. Medical Records in the department are kept secured and in strict confidentiality		60	10	50		
Total	200	40	160				
7.HSS/ N 5507: Maintain medical records for medico legal cases	PC1. How to properly keep the record of medico legal case	200	80	20	60		
	PC2. How to ensure the organisation protocols are followed while maintaining the medico legal records		60	10	50		
	PC3. How to keep and maintain the record files for long duration		60	10	50		
Total	200	40	160				
Grand Total-1 (Subject Domain)			400				

Soft Skills and Communication

Pick one field from part 1 randomly and pick one field from part 2 as per NOS of subject domain picked each carrying 50 marks totalling 100

National Occupational Standards (NOS)	Performance Criteria (PC)	Total Marks (100)	Out Of	Marks Allocation		Marks Awarded by Assessor		Grand Total of Practical
				Viva	Observation / Role Play	Viva	Skills Practical	
Part 1 (Pick one field randomly carrying 50 marks)								
1. Attitude								
HSS/ N 9603 (Act within the limits of one's competence and authority)	PC1. Adhere to legislation, protocols and guidelines relevant to one's role and field of practice	30	2	0	2			
	PC2. Work within organisational systems and requirements as appropriate to one's role		2	0	2			
	PC3. Recognise the boundary of one's role and responsibility and seek supervision when situations are beyond one's competence and authority		8	4	4			
	PC4. Maintain competence within one's role and field of practice		2	0	2			
	PC5. Use relevant research based protocols and guidelines as evidence to inform one's practice		4	2	2			
	PC6. Promote and demonstrate good practice as an individual and as a team member at all times		4	2	2			
	PC7. Identify and manage potential and actual risks to the quality and safety of practice		4	2	2			
	PC8. Evaluate and reflect on the quality of one's work and make continuing improvements		4	2	2			
				30	12	18		
HSS/ N 9607 (Practice Code of conduct while performing duties)	PC1. Adhere to protocols and guidelines relevant to the role and field of practice	20	3	1	2			
	PC2. Work within organisational systems and requirements as appropriate to the role		3	1	2			
	PC3. Recognise the boundary of the role and responsibility and seek supervision when situations are beyond the competence and authority		3	1	2			
	PC4. Maintain competence within the role and field of practice		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			
Part 2 (Pick one field as per NOS marked carrying 50 marks)								
1. Safety management								
HSS/ N 9606 (Maintain a safe, healthy, and secure	PC1. Identify individual responsibilities in relation to maintaining workplace health safety and security requirements		6	2	4			

working 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	4	3	1		
PC4. Identify potential hazards and breaches of safe work practices	6	4	2		
PC5. Correct any hazards that individual can deal with safely, competently and within the limits of authority	6	4	2		
PC6. Promptly and accurately report the hazards that individual is not allowed to deal with, to the relevant person and warn other people who may get affected	6	4	2		
PC7. Follow the organisation's emergency procedures promptly, calmly, and efficiently	6	2	4		
PC8. Identify and recommend opportunities for improving health, safety, and security to the designated person	6	4	2		
PC9. Complete any health and safety records legibly and accurately	6	2	4		
	50	25	25		

50

Grand Total-2 (Soft Skills and Communication)

100

Assessment Form (To be filled by Assessor for Each Trainee)

Job Role	Medical Records & Health Information Technician	Trainee Name		UID No.		Batch	
Qualification Pack		Taining Partner		Date			
Sector Skill Council	Healthcare	Name of Assessor					
Name & Signature of Representative & Stamp of Assessing Body:							
Theory (20% weightage)							
		Marks Alloted			Marks Awarded by Assessor		
Grand Total-1 (Subject Domain)		80			0		
Grand Total-2 (Soft Skills and Comunication)		20			0		
Grand Total-(Theory)		100			0		
Detailed Break Up of Marks		Theory					
Subject Domain		Pick all PCs of all NOS totalling 80					
National Occupational Standards (NOS)	Performance Criteria (PC)	Total Marks (80)	Marks Allocation	Marks Awarded by Assessor	Grand Total of Theory		
			Theory	Theory			
1. HSS / N 5501: Review patient records for completeness	PC1. Collect the discharge notes or previous day discharge file from the concerned nurse	16	2				
	PC2. Assemble patients' health information		2				
	PC3. Make sure that patients' initial medical charts are complete		4				
	PC4. Check that all related forms are completed, properly identified and authenticated, and that all necessary information is present		4				
	PC5. Communicate with physicians and other health care professionals to clarify diagnoses or to obtain additional information or complete the forms ad files when the information is missing		2				
	PC6. Use computer programs to perform documentation		2				
	Total			16			
2.HSS / N 5502: Maintain disease registries and clinical database	PC1. Provide the disease code to the medical record of discharged patient	14	4				
	PC2. Review the medical record inpatient admission sheet, discharge summary, history and physical, physician progress notes, consultation notes, operation and procedure notes		2				
	PC3. Provide right code to the right disease		2				
	PC4. Enter the medical records data in computer		2				
	PC5. Maintain and record the data for patients suffering from different disease e.g. heart disease patients, cancer patient, etc.		4				
	Total			14			
3.HSS / N 5503: Maintain medical record for	PC1. Record and maintain data for birth and death rates		2				

statutory compliance	PC2. Provide the data to Municipal corporations for registration	10	2	
	PC3. Record and maintain data for communicable diseases/endemic diseases		2	
	PC4. Provide medical record data to government bodies for preparing census as per the regulations and policies		4	
	Total		10	
4.HSS/ N 5504: Maintain medical records for statistical database	PC1. Ensure to keep the information in the medical records updated	14	2	
	PC2. Maintain the record of inpatient and OPD regularly		2	
	PC3. Maintain the disease record		2	
	PC4. Ensure to keep track of surgeries, transplant, etc.		2	
	PC5. Record the statistics weekly, monthly, yearly		4	
	PC6. Maintain the statistics depending on the information gathered for each case		2	
Total	14			
5. HSS / N 5505: Store medical records	PC1. Retain and store the medical records as per the organisation protocol and review them for completion	12	2	
	PC2. Know how to store the medical records		2	
	PC3. Retain all records that reflect the clinical care provided to a patient, including provider notes, nurses' notes, diagnostic testing and medication		2	
	PC4. Enter the laboratory results in the report carefully		2	
	PC5. Know how to maintain and store the old records		2	
	PC6. Take approval prior to destroying any old medical record		2	
Total	12			
6.HSS/ N 5506: Maintain confidentiality of medical records	PC1. How to maintain the confidentiality of the medical records	8	2	
	PC2. That patient information should not be disclosed to any unauthorised person		2	
	PC3. The process and written consent of authorized person before releasing any information related to patient records		2	
	PC4. Medical Records in the department are kept secured and in strict confidentiality		2	
Total	8			
7.HSS/ N 5507: Maintain medical records for medico legal cases	PC1. How to properly keep the record of medico legal case	6	2	
	PC2. How to ensure the organisation protocols are followed while maintaining the medico legal records		2	
	PC3. How to keep and maintain the record files for long duration		2	
Total	6			
Grand Total-1 (Subject Domain)		80	80	

Soft Skills and Communication

Select each part each carrying 10 marks totalling 20

National Occupational			Marks Allocation	Marks Awarded by Assessor	Grand Total of
-----------------------	--	--	------------------	---------------------------	----------------

Standards (NOS)	Performance Criteria (PC)	Total Marks (20)	Theory	Theory	Theory
Part 1 (Pick one field randomly carrying 50 marks)					
1. Attitude					
HSS/ N 9603 (Act within the limits of one's competence and authority)	PC1. Adhere to legislation, protocols and guidelines relevant to one's role and field of practice	6	6		
	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				
	Total				6
HSS/ N 9607 (Practice Code of conduct while performing duties)	PC1. Adhere to protocols and guidelines relevant to the role and field of practice	4	4		
	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				
	Total				4
Attitude Total		4	10		
Part 1 Total		10	10		
Part 2 (Pick one field as per NOS marked carrying 50 marks)					
2. Safety management					
HSS/ N 9606 (Maintain a safe, healthy, and secure working environment)	PC1. Identify individual responsibilities in relation to maintaining workplace health safety and security requirements				
	PC2. Comply with health, safety and security procedures for the workplace				

PC3. Report any identified breaches in health, safety, and security procedures to the designated person				
PC4. Identify potential hazards and breaches of safe work practices				
PC5. Correct any hazards that individual can deal with safely, competently and within the limits of authority	10	10		
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				
Total		10		
Part 2 Total	10	10		
Grand Total-2 (Soft Skills and Communication)		20		