

QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR ALLIED HEALTH CARE

What are Occupational Standards(OS)?

- Solution 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
520-521,5th Floor, DLF
Tower A, Jasola Distric
Centre,New Delhi – 110025,
Ph: 011- 40505850
Email ID: info@healthcare-

ssc.in

Contents

- Introduction and Contacts.....1
- 2. Qualifications Pack......3
- 3. Glossary of Key Terms4
- 4. OS Units.....6
- 5. Annexure: Nomenclature for QP & OS...53
- 6. Assessment Criteria.....55

Introduction

Qualifications Pack- Duty Manager – Patient Relation Services

SECTOR: HEALTHCARE

SUB-SECTOR: Allied Health & Paramedics

OCCUPATION: Non Direct Care

REFERENCE ID: HSS/Q6104

ALIGNED TO: NCO-2015/2263.0200

Brief Job Description: The individual at this job oversee and manage patient care services departments in a hospital. They are involved in planning, organizing, directing and controlling related resources at Hospital Front Desk. They also collobortae with other department to design, develop and implement process & services of the center including personnel, financial, facilities, equipment and supplies.

Personal Attributes: The job requires individuals to act independently to manage crisis, interpret policy, and make timely decisions that directly impact patient care, ensure timely & effective communication among departments and provide operational oversight throughout the Healthcare organization. They should possess computer knowledge including scanning, Faxing & Emailing

Qualifications Pack Code	HSS/ Q 6104		
Job Role	Duty Manag	ger – Patient Relation	Services
Credits (NSQF)	TBD	Version number	1.0
Sector	Healthcare	Drafted on	10/01/17
Sub-sector	Allied Health & Paramedics	Last reviewed on	6/12/17
Occupation	Non Direct Care	Next review date	5/12/21
NSQC Clearance on*			

Joh Dolo	Dutu Managan Dationt Dalation Commission
Job Role	Duty Manager – Patient Relation Services
Role Description	Health professional involved in managing patient care services departments/ in a hospital.
NSQF Level	7
Minimum Educational Qualifications*	Graduate in any stream
	Or
	HSSC NSQF Certified level 6 Assistant Duty Manager
	Or
	Service Professionals - Defense/Armed Forces Professionals
Maximum Educational Qualifications*	Not Applicable
Prerequisite License or Training	Not Applicable
Minimum Job Entry Age	18 Years
	2 year of experience in administration role in case of graduate
Experience	Or
	9 year of experience of working at Healthcare Facility in case of Defense/Armed Forces Professionals
	Compulsory:
Applicable National Occupational Standards (NOS)	HSS/N 6112: Supervise in house operations to meet organizational objectives HSS/N 6113: Redirect & allocate resources according to patient flow HSS/N 6114: Undertake corrective action in case of non compliances in accordance to hospital policy, administration and work rules HSS/N 6115: Support clinical, operational and facility services for smooth functioning throughout the entire organization on a 24 hour basis HSS/N 9615: Maintain interpersonal relationship with colleagues, patients and others HSS/N 9616: Maintain professional & medico-legal conduct HSS/N 9617: Maintain a safe, healthy and secure working environment HSS/N 9618: Follow biomedical waste disposal and infection
Performance Criteria	control policies and procedures As described in the relevant OS units
. C. C. Illumoc Circoma	7.6 described in the relevant os units

Keywords /Terms	Description	
Sector	Sector is a conglomeration of different business operations having similar business and interests. It may also be defined as a distinct subset of the economy whose components share similar	
Sub-sector	characteristics and interests. Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.	
Occupation	Occupation is a set of job roles, which perform similar/ related set of functions in an industry.	
Job role	Jobrole defines a unique set of functions that together form a unique employment opportunity in an organisation.	
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.	
Performance Criteria	Performance criteria are statements that together specify the standard of performance required when carrying out a task.	
National Occupational Standards (NOS)	NOS are occupational standards which apply uniquely in the Indian context.	
Qualifications Pack (QP)	QP comprises the set of OSs, together with the educational, training and other criteria required to perform a job role. A QP is assigned a unique qualifications pack code.	
Electives	Electives are NOS/set of NOS that are identified by the sector as contributive to specialization in a job role. There may be multiple electives within a QP for each specialized job role. Trainees must select at least one elective for the successful completion of a QP with Electives.	
Options	Options are NOS/set of NOS that are identified by the sector as additional skills. There may be multiple options within a QP. It is not mandatory to select any of the options to complete a QP with Options.	
Unit Code	Unit code is a unique identifier for an Occupational Standard, which is denoted by an 'N'	
Unit Title	Unit title gives a clear overall statement about what the incumbent should be able to do.	
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.	
Scope	Scope is a 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 quality of performance required.	
Knowledge and Understanding	Knowledge and understanding are statements which together specify the technical, generic, professional and organisational specific knowledge that an individual need to perform to the required standard.	
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.	

Qualifications Pack For Duty Manager – Patient Relation Services

Technical Knowledge	Technical knowledge is the specific knowledge needed to accomplish specific designated responsibilities.
Core Skills/ Generic Skills	Core skills or generic skills are a group of skills that are the key to learning and working in today's world. These skills are typically needed in any work environment in today's world. In the context of the OS, these include communication related skills that are applicable to most job roles.

(4)

Keywords /Terms	Description
NOS	National Occupational Standard(s)
NSQF	National Skills Qualifications Framework
QP	Qualifications Pack
Casualty	The person – child or adult – who has suffered the injury or illness
Emergency	Any situation that immediately threatens the health and safety of children, staff or yourself
MHRD	Ministry of Human Resource Development
NOS	National Occupational Standard(s)
NVEQF	National Vocational Education Qualifications Framework
NVQF	National Vocational Qualifications Framework
NSQF	National Skills Qualificaiton Framework
OS	Occupational Standard(s)
PCR	Patient Care Report
TAT	Turn around Time
HIS	Hospital Information Systems
BMW	Bio Medical Waste Management
CGHS	Central Government Health Scheme
ECHS	Ex-Servicemen Contributory Health Scheme
TPA	Third Party Administration

National Occupational Standard

Overview

This OS unit is about knowledge, understanding and skills required of an Individual to effectively supervise in house operations to meet departmental and hospital objectives.

Unit Code	HSS/N 6112	
Unit Title (Task)	Supervise in house operations to meet organizational objectives	
Description	This OS unit is about the tasks involved in managing and coordinating the activities at Hospital Front Desk without giving any opinion / assurance on clinical matters	
Scope	This unit/task covers the following:	
	Manage, Plan and schedule work requirement at front desk I double in a company into processor.	
	Identifying appropriate resourcesEstablish parameters for monitoring and quality of services	
	Addressing complaints	
Performance Criteria(P	Criteria(PC) w.r.t. the Scope	
Element	Performance Criteria	
Manage, Plan and	To be competent, the user/individual on the job must be able to	
schedule work		
requirement at front	PC1. develop interdisciplinary care plan and other case management tools by	
desk	participating in meetings	
	PC2. coordinate information and care requirements with other care providers	
	PC3. resolve issues that could affect smooth care progression	
	PC4. foster peer support	
	PC5. provide education to others regarding the case management process.	
	PC6. assign duties, responsibilities and work stations to employees in accordance with	
	work requirements. PC7. create work schedules for employees	
	PC8. guide, direct and motivate employees to provide quality services to customers	
	PC9. set performance standards to monitor the performance of employees	
Implement laid down	PC10. develop a framework for evaluating and reporting on the effectiveness of	
processes at front	policies, processes and procedures in management services	
desk	PC11. negotiate with client and relevant stakeholders to reach an agreement on the	
	level of service to be delivered and record at appropriate format	
	PC12. ensure that objectives for healthcare delivery are set which are achievable and	
	measurable	
	PC13. monitor organizational management policies, processes and procedures and	
Relevant rules and	identify best practice, risks and areas for improvement PC14. develop risk assessment plan of different hospital areas	
regulations, laws and	PC15. ensure smooth patient flow within the hospital	
byelaws	PC16. evaluate continuous education to health care professionals is provided on	
	infection control practices	
	PC17. ensure hospital environment is comfortable & pleasing to patients and	
	employees	
	PC18. be well versed with approx. stay time of procedures conducted & accordingly	
	align bed to patient	
	PC19. know about bed occupancy and in house internal shifts of patient & patient flow	

Communication	PC20. Identify problems & issues are put across to hospital leadership in a timely
channel within the	manner
system	PC21. well defined communication process of flow information in the organization
	PC22. hospital announcement system is kept updated and set as per requirement
	PC23. handling standard complaints / difficult situation promptly & timely
Investigate patient /	PC24. meet patients / visitors & understand their comfort or any other expectations in
visitor concerns and	terms of effective patient care services in respective areas.
implements	PC25. address complaints related to service provided
appropriate courses of action	PC26. identify smooth patients flow in departments
or action	PC27. analyse corrective & preventive actions are taken timely manner

	PC27. analyse corrective & preventive actions are taken timely manner	
Knowledge and Understanding (K)		
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand: KA1. relevant protocols, good practices, standards, policies and procedures related to patient care services KA2. legislation, standards, policies, and procedures followed in the organization KA3. relevant occupational health and safety requirements applicable in the work place KA4. reporting structure, inter-dependent functions, lines and procedures in the work area KA5. relevant policies and protocols for safety requirements set by accreditation agencies or statutory bodies KA6. basic structure and function of the healthcare system in the country KA7. hospital topography and spectrum of clients that visit the hospital KA8. role and importance in supporting healthcare operations KA9. organization pricing, discount policy, documentation & reporting process KA10. healthcare delivery system & Universal/National Health Insurance programs KA11. organization pricing, discount policy KA12. service Recovery Matrix followed by Institution KA13. escalation matrix and procedures for reporting related issues KA14. days & timings of different services / facilities available in the hospital	
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. interdepartmental & Intradepartmental process with regards to services KB2. services provided by different departments of healthcare organizations KB3. roles& responsibilities of clinical/paramedic/support staff KB4. different categories of Services available at healthcare facility KB5. about the importance of developing, reviewing and improving policies KB6. service standards required in the workplace KB7. application of relevant regulations and requirements including patient rights KB8. different types of accommodation available in the facility KB9. inpatient departmental movement records KB10. special requirements of differently abled persons or special needs for others KB11. service recovery matrix, corrective actions, root cause analysis KB12. emergency situations to handle using emergency codes in the hospital KB13. how to receive and make phone calls, including call forward/hold/mute KB14. how to send and receive e-mails	

HSS/N 6112 Supe	ervise in house operations to meet organizational objectives	
	KB15. typical problems raised by customers and their solutions, including workaround (alternate/situational) solutions KB16. typical response times and service times for problems KB17. the importance of documenting, classifying, prioritizing queries & escalate to appropriate authority if unresolved KB18. regulatory requirements involved during registration and bill payment KB19. about computer knowledge such as to work on MS word, excel, scanning, faxing & emailing KB20. how to maintain confidentiality KB21. about the legal & ethical aspects in relation to following: a. rights & duties of patients b. rights & duties of healthcare providers c. thefts, Misappropriation, Report mix-ups, Damage to property d. any kind of harassment at workplace e. legal aspects of Medical Records & EMR f. hospital deaths & complications KB22. basic structure and function of the body system and associated component KB23. task of roles in hospital front desk office KB24. anlaysis of patient/visitors feedback and suggest for appropriate corrections KB25. preparing reports and presentation on performance of hospital front desk KB26. global best practices followed for front desk management	
Skills (S) [Optional]		
A. Core Skills/ Generic Skills	Writing Skills The user/ individual on the job needs to know and understand how to: SA1. document call logs, reports, task lists, and schedules with co-workers SA2. prepare status and progress reports SA3. complete appropriate documentation SA4. fill registration form by getting details form visitors/patient SA5. write instructions and directions for subordinates/ co-workers involved in managing patient care services SA6. document and complete reports on regular basis related to organizational needs	
	Reading Skills	
	The user/individual on the job needs to know and understand how to: SA1. read about services offered with reference to the organization and also from external forums such as websites and blogs SA2. keep abreast with the latest knowledge by reading brochures, pamphlets, and circulars SA3. read comments, suggestions, and responses to Frequently Asked Questions (FAQs) SA4. interpret and follow operational instructions and prioritize work SA5. read doctors' prescriptions / orders	
	Oral Communication (Listening and Speaking skills)	
	The user/individual on the job needs to know and understand how to: SA6. discuss task lists, schedules, and work-loads with co-workers SA7. question customers appropriately in order to understand the nature of the	

HSS/N 6112 Supervise in house operations to meet organizational obj	iectives
---	----------

	spervise in house operations to meet organizational objectives
	problem and assist accordingly
	SA8. avoid using jargon, slang or acronyms when communicating with a customer,
	unless it is required
	SA9. communicate in respectful form and manner in line with organizational
	protocol
	SA10. discuss task lists, schedules, and work-loads with co-workers

B. Professional Skills

Decision Making

The user/individual on the job needs to know and understand how to:

- SB1. make decisions pertaining to the concerned area of work
- SB2. make decisions to follow standards for efficient patient care delivery
- SB3. type of work decisions which can be taken by the individual within the job responsibilities

Plan and Organize

The user/individual on the job needs to know and understand:

- SB4. to plan and organize service feedback files/documents
- SB5. coordinate to plan duty rosters/leave/substitutions at hospital front desk
- SB6. plan in a way to collect patient care data in a systemic and organized fashion from different sources including social support network, medical records.
- SB7. plan allocation of resources efficiently to meet the organizational objectives

Customer Centricity

The user/individual on the job needs to know and understand how to:

- SB8. manage relationships with those who may be stressed, frustrated, confused, or angry
- SB9. build customer relationships and use customer centric approach
- SB10. uphold and protect the rights of the patient and maintain confidentiality
- SB11. ensuring patient's requirements are fulfilled.
- SB12. to take corrective and preventive actions on feedback received from the patients

Problem Solving

The user/individual on the job needs to know and understand how to:

- SB13. think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s)
- SB14. tackle complaints / grievances from internal & external clients and referring to the other department, if & when required
- SB15. interpret errors in complaint handling process which can increase risk of adverse patient services and rectify them

Analytical Thinking

The user/individual on the job needs to know and understand how to: SB16. analysis of feedbacks, complaints & grievances related to the front office SB17. minimize wastage through best utilization of resources

Critical Thinking

The user/individual on the job needs to know and understand how to: SB18. apply, analyze, and evaluate the information gathered from observation, experience, reasoning, or communication, as a guide to thought and action SB19. service recovery skills

SB20. managing Key Customers/VIPs / Government officials / Police / Media
SB21. importance of taking responsibility for own work outcomes Importance of
adherence to work timings, dress code and other organizational policies
SB22. importance of following laid down rules, procedures, instructions and policies
SB23. importance of exercising restraint while expressing dissent and during conflict

NOS Version Control

NOS Code	HSS/N 6112		
Credits (NSQF)	TBD	Version number	1.0
Industry	Healthcare	Drafted on	10/01/17
Industry Sub-sector	Allied Health & Paramedics	Last reviewed on	6/12/17
Occupation	Non Direct Care	Next review date	5/12/21

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required of an Individual to allocate resources as per patient's requirement arising from patient movement in the hospital.

KA7. hospital

Unit Code	HSS/N 6113
Unit Title (Task)	Redirect & allocate resources according to patient flow
Description	This OS unit is about the tasks involved in allocating resources as per the needs arising from patient flow in the hospital
Scope	 This unit/task covers the following: Effective unit process flow of various departments & utilization of resources at each level
	patient safety & employee safety
Performance Criteria(F	PC) w.r.t. the Scope
Element	Performance Criteria
Effective unit process flow of	To be competent, the user/individual on the job must be able to
various departments	PC1. cater to patient / visitor requirements in various hospital areas
and effective	PC2. maintain smooth inventory flow in departments
utilization of resources at each level	PC3. ensure inventory maintenance and no out of stock situations is faced by the departments
ievei	PC4. avoid losses from inventory obsolescence and reduce financial investments in inventories
Dationt asfatu 0	PC5. identify safety and risk management issues & intervene accordingly
Patient safety & Employee safety	PC6. address patient / employee safety standards in different hospital areas PC7. ensure adequate & proper signage's are placed at various key positions in hospitals
	PC8. develop & ensure maintenance of various hospital security system
	PC9. ensure risk management protocol is followed throughout in the hospital and
	updating it regularly
	PC10. ensure hospital announcement is updated regularly
	PC11. analyze incident reporting channel
Knowledge and Under	standing (K)
A. Organizational Context	The user/individual on the job needs to know and understand: KA1. Relevant protocols, good practices, standards, policies and procedures related to patient care services
(Knowledge of the company /	KA2. Legislation, standards, policies, and procedures followed in the organization
organization and its processes)	KA3. Relevant occupational health and safety requirements applicable in the work place
	KA4. Reporting structure, inter-dependent functions, lines and procedures in the work area
	KA5. Relevant policies and protocols for Safety requirements set by accreditation agencies or statutory bodies
	KA6. Basic structure and function of the healthcare system in the country

hospital topography and spectrum of internal & external clients that visit the

HSS/N 6113	Redi	rect &	allocate resources according to patient flow
		ΚΔΩ	role and importance of the hospital front desk in sun

HSS/N 6113 Red	lirect & allocate resources according to patient flow		
	KA8. role and importance of the hospital front desk in supporting healthcare		
	operations		
	KA9. organization pricing, discount policy, documentation & reporting process		
	KA10. healthcare delivery system & Universal/National Health Insurance programs		
	KA11. organization pricing, discount policy		
	KA12. service Recovery Matrix followed by Institution		
	KA13. escalation matrix and procedures for reporting work and employment related		
	Issues.		
	KA14. days & timings of different services / facilities available in the hospital		
B. Technical	The user/individual on the job needs to know and understand:		
Knowledge	KB1. interdepartmental & Intradepartmental process with regards to patient care		
	services		
	KB2. services provided by different departments of healthcare organizations		
	KB3. roles& responsibilities of clinical/paramedic/support staff		
	KB4. different categories of Services available at healthcare facility		
	KB5. about the importance of developing, reviewing and improving policies		
	KB6. service standards required in the workplace including rights & duties of		
	healthcare providers		
	KB7. inventory management techniques		
	KB8. changing needs and expectations of the patients		
	KB9. things critical to quality as per patient perspective for smooth patient flow		
	KB10. current process of each department and at every level resource required by		
	the care provider		
	KB11. application of relevant regulations and requirements including patient rights		
	KB11. application of relevant regulations and requirements including patient rights KB12. different types of accommodation available in the facility		
	The state of the s		
	KB13. inpatient departmental movement records		
	KB14. special requirements of differently abled persons or special needs for others		
	KB15. service Recovery Matrix , Preventive actions, Corrective Actions , Root Cause		
	analysis		
	KB16. emergency situations that could arise with the patient and how to handle		
	them with knowledge of Emergency codes in the hospital		
	KB17. how to receive and make phone calls, including call forward, call hold, and call		
	mute		
	KB18. how to send and receive e-mails		
	KB19. typical problems raised by customers and their solutions, including		
	workaround (alternate/situational) solutions		
	KB20. typical response times and service times for problems		
	KB21. the importance of documenting, classifying, prioritizing queries & escalate to		
	appropriate authority if unresolved		
	KB22. regulatory requirements involved during registration and bill payment		
	KB23. about computer knowledge such as to work on MS word, excel, scanning,		
	faxing & emailing		
	KB24. how to maintain confidentiality		
	KB25. about the legal & ethical aspects in relation to following:		
	a. rights & duties of patients		
	b. rights & duties of healthcare providers		
	c. thefts, Misappropriation, Report mix-ups, Damage to property		
	d. any kind of harassment at workplace		

HSS/N 6113 Redi	irect & allocate resources according to patient flow
	e. legal aspects of Medical Records & EMR
	f. hospital deaths & complications
	KB26. basic structure and function of the body system and associated component KB27. task of roles in hospital front desk office
	KB28.anlaysis of patient/visitors feedback and suggest for appropriate corrections
	KB29. preparing reports and presentation on performance of hospital front desk
	KB30. global best practices followed at front desk
Skills (S) [Optional]	
A. Core Skills/	Writing Skills
Generic Skills	The user/ individual on the job needs to know and understand how to:
	SA1. document call logs, reports, task lists, and schedules with co-workers
	SA2. prepare status and progress reports
	SA3. complete appropriate documentation
	SA4. fill registration form by getting details form visitors/patient
	SA5. write instructions and directions for subordinates
	SA6. document and complete reports related to organizational needs
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA7. read about services offered with reference to the organization
	SA8. Update oneself with knowledge through circulars/ brochures/ pamphlets
	SA9. read comments, suggestions, and responses to Frequently Asked Questions SA10. interpret and follow operational instructions and prioritise work
	SA11. read doctors' prescriptions / orders
	Oral Communication (Listening and Speaking skills)
	, , ,
	The user/individual on the job needs to know and understand how to:
	SA12. discuss task lists, schedules, and work-loads with co-workers
	SA13. question customers appropriately in order to understand the nature of the
	problem and assist accordingly
	SA14. avoid using jargon, slang or acronyms when communicating with a customer, unless it is required
	SA15. communicate in respectful form and manner in line with organizational
	protocol
	SA16. discuss task lists, schedules, and work-loads with co-workers
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. make decisions pertaining to the concerned area of work
	SB2. Make decisions to follow standards for efficient patient care delivery
	SB3. type of work decisions which can be taken by the individual within the job
	responsibilities
	Plan and Organize
	The user/individual on the job needs to know and understand:
	SB4. to plan and organize service feedback files/documents
	SB5. coordinate to plan duty rosters/leave/substitutions at hospital front desk

SB6. Plan in a way to collect patient care data in a systemic and organized fashion from different sources including social support network, medical records.

SB7. plan allocation of resources efficiently to meet the organizational objectives

Customer Centricity

The user/individual on the job needs to know and understand how to:

SB8. manage relationships with those who may be stressed, frustrated, confused, or angry

SB9. build customer relationships and use customer centric approach

SB10. uphold and protect the rights of the patient and maintain confidentiality

SB11. ensure patient's requirements are fulfilled.

SB12. to take corrective and preventive actions on feedback received from the patients

Problem Solving

The user/individual on the job needs to know and understand how to:

SB13. think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s)

SB14. tackle complaints / grievances from internal & external clients and referring to the other department, if & when required

SB15. interpret errors in complaint handling process which can increase risk of adverse patient services and rectify them

Analytical Thinking

The user/individual on the job needs to know and understand how to: SB16. analysis of feedbacks, complaints & grievances related to the front office SB17. minimize wastage through best utilization of resources

Critical Thinking

The user/individual on the job needs to know and understand how to: SB18. apply, analyze, and evaluate the information gathered from observation, experience, reasoning, or communication, as a guide to thought and action SB19. service recovery skills

SB20. managing Key Customers/VIPs / Government officials / Police / Media SB21. importance of taking responsibility for own work outcomes Importance of adherence to work timings, dress code and other organizational policies SB22. importance of following laid down rules, procedures, instructions and policies SB23. importance of exercising restraint while expressing dissent and during conflict situations

NOS Version Control

NOS Code	HSS/N 6113		
Credits (NSQF)	TBD	Version number	1.0
Industry	Healthcare	Drafted on	10/01/17
Industry Sub-sector	Allied Health & Paramedics	Last reviewed on	6/12/17
Occupation	Non Direct Care	Next review date	5/12/21

National Occupational Standard

Overview

This OS unit describes the knowledge, understanding and skills required by an individual to undertake corrective action in case of non-compliances in accordance to hospital policy, administration and work rules.

Unit Code HSS/N 6114		
Unit Title	Undertake corrective action in case of non-compliances in accordance to hospital	
(Task)	policy, administration and work rules	
Description	This OS unit is about the tasks involved in understanding of hospital administrative	
	policy to undertake corrective action in case of non-compliances	
Scope	This unit/task covers the following:	
	Hospital policy, administration and work rules	
	Processes to continuously improve patient care quality	
Performance Criteria(P	C) w.r.t. the Scope	
Element	Performance Criteria	
Hospital policy,	To be competent, the user/individual on the job must be able to	
administration and	263	
work rules	PC1. address the concerns as per the set TAT (Turn Around Time) criteria for the area involved	
	PC2. set different goals for patient care keeping in mind the hospitals policy	
	PC3. implement criteria of monitoring processes of various departments as per the	
	hospital policy	
	PC4. set & define checklist for various functions and indictors to evaluate their	
	progress	
Processes to	PC5. manage communications across stakeholders, subject matter experts, executives	
continuously improve	and other internal groups	
patient care quality	PC6. plan and manage the business change management and user acceptance of new	
	tools and processes	
	PC7. analyse business functional requirements to ascertain required information,	
	procedures and decision flows	
	PC8. recognize and document the current working process in details	
Knowledge and Unders	standing (K)	
A. Organizational	The user/individual on the job needs to know and understand:	
Context	KA1. relevant protocols, good practices, standards, policies and	
(Knowledge of the	procedures related to patient care services	
company /	KA2. legislation, standards, policies, and procedures followed in the	
organization and	organization	
its processes)	KA3. relevant occupational health and safety requirements applicable in	
	the work place KA4. reporting structure, inter-dependent functions, lines and	
	procedures in the work area	
	KA5. relevant policies and protocols for Safety requirements set by	
	accreditation agencies or statutory bodies	

KA7. hospital topography and spectrum of internal & external clients that visit the

hospital policy, adm	inistration and work rules
	hospital
	KA8. role and importance of the hospital front desk in supporting healthcare
	operations
	KA9. organization pricing, discount policy, documentation & reporting process
	KA10. healthcare delivery system & Universal/National Health Insurance programs
	KA11. organization pricing, discount policy
	KA12. service Recovery Matrix followed by Institution
	KA13. escalation matrix and procedures for reporting work and employment related
	Issues.
	KA14. days & timings of different services / facilities available in the hospital
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. interdepartmental & Intradepartmental process with regards to patient care
· ·	services
	KB2. services provided by different departments of healthcare organizations
	KB3. roles & responsibilities of clinical/paramedic/support staff
	KB4. different categories of Services available at healthcare facility
	KB5. about the importance of developing, reviewing and improving policies
	KB6. service standards required in the workplace including rights & duties of
	healthcare providers
	KB7. inventory management techniques
	KB8. changing needs and expectations of the patients
	KB9. things critical to quality as per patient perspective for smooth patient flow
	KB10. current process of each department and at every level resource required by
	the care provider
	KB11. application of relevant regulations and requirements including patient rights
	KB12. different types of accommodation available in the facility
	KB13. inpatient departmental movement records
	KB14. special requirements of differently abled persons or special needs for others
	KB15. service Recovery Matrix , Preventive actions, Corrective Actions , Root Cause
	analysis
	KB16. emergency situations that could arise with the patient and how to handle them
	with knowledge of Emergency codes in the hospital
	KB17. how to receive and make phone calls, including call forward, call hold, and call
	mute
	KB18. how to send and receive e-mails
	KB19. typical problems raised by customers and their solutions, including workaround
	(alternate/situational) solutions
	KB20. typical response times and service times for problems
	KB21. the importance of documenting, classifying, prioritizing queries & escalate to
	appropriate authority if unresolved
	KB22. regulatory requirements involved during registration and bill payment
	KB23. about computer knowledge such as MS word, excel, scanning, faxing &
	emailing
	KB24. how to maintain confidentiality
	KB25. about the legal & ethical aspects in relation to following:
	a. rights & duties of patients
	b. rights & duties of healthcare providers

hospital policy, admi	inistration and work rules
Skills (S) [Optional]	 c. thefts, Misappropriation, Report mix-ups, Damage to property d. any kind of harassment at workplace e. legal aspects of Medical Records & EMR f. hospital deaths & complications KB26. basic structure and function of the body system and associated component KB27. task of roles in hospital front desk office KB28.anlaysis of patient/visitors feedback and suggest for appropriate corrections KB29. preparing reports and presentation on performance of hospital front desk KB30. global best practices followed at front desk
	Writing Skills
A. Core Skills/ Generic Skills	The user/ individual on the job needs to know and understand how to: SA1. document call logs, reports, task lists, and schedules with co-workers SA2. prepare status and progress reports SA3. complete appropriate documentation SA4. fill registration form by getting details form visitors/patient SA5. write instructions and directions for subordinates/ co-workers involved in managing patient care services SA6. document and complete reports on regular basis related to organizational needs Reading Skills The user/individual on the job needs to know and understand how to: SA7. read about services offered with reference to the organization and also from external forums such as websites and blogs SA8. keep abreast with the latest knowledge by reading brochures, pamphlets, and circulars SA9. read comments, suggestions, and responses to Frequently Asked Questions (FAQs)
	SA10. interpret and follow operational instructions and prioritise work
	SA11. read doctors' prescriptions / orders Oral Communication (Listening and Speaking skills)
_	The user/individual on the job needs to know and understand how to: SA12. discuss task lists, schedules, and work-loads with co-workers SA13. question customers appropriately in order to understand the nature of the problem and assist accordingly SA14. avoid using jargon, slang or acronyms when communicating with a customer, unless it is required SA15. communicate in respectful form and manner in line with organizational protocol SA16. discuss task lists, schedules, and work-loads with co-workers
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work

SB2. make decisions to follow standards for efficient patient care delivery SB3. type of work decisions which can be taken by the individual within the job responsibilities

Plan and Organize

The user/individual on the job needs to know and understand:

SB4. to plan and organize service feedback files/documents

SB5. coordinate to plan duty rosters/leave/substitutions at hospital front desk

SA6. plan in a way to collect patient care data in a systemic and organized fashion from different sources including social support network, medical records.

SA7. plan allocation of resources efficiently to meet the organizational objectives

Customer Centricity

The user/individual on the job needs to know and understand how to:

SA8. manage relationships with those who may be stressed, frustrated, confused, or angry

SA9. build customer relationships and use customer centric approach

SA10. uphold and protect the rights of the patient and maintain confidentiality

SA11. ensure patient's requirements are fulfilled.

SA12. to take corrective and preventive actions on feedback received from the patients

Problem Solving

The user/individual on the job needs to know and understand how to:

SA13. think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s)

SA14. tackle complaints / grievances from internal & external clients and referring to the other department, if & when required

SA15. interpret errors in complaint handling process which can increase risk of adverse patient services and rectify them

Analytical Thinking

The user/individual on the job needs to know and understand how to:

SA16. analysis of feedbacks, complaints & grievances related to the front office

SA17. minimize wastage through best utilization of resources

Critical Thinking

The user/individual on the job needs to know and understand how to:

SA18. apply, analyze, and evaluate the information gathered from observation, experience, reasoning, or communication, as a guide to thought and action SA19. service recovery skills

SA20. managing Key Customers/VIPs / Government officials / Police / Media

SA21. importance of taking responsibility for own work outcomes Importance of adherence to work timings, dress code and other organizational policies

SA22. importance of following laid down rules, procedures, instructions and policies SA23. importance of exercising restraint while expressing dissent and during conflict situations

NOS Version Control

NOS Code	HSS/N 6114		
Credits (NSQF)	TBD	Version number	1.0
Industry	Healthcare	Drafted on	10/01/17
Industry Sub-sector	Allied Health & Paramedics	Last reviewed on	6/12/17
Occupation	Non Direct Care	Next review date	5/12/21

HSS/N 6115 hour basis Support clinical, operational and facility services throughout on a 24 -

National Occupational Standard

Overview

This OS unit describes the knowledge, understanding and skills required by an individual to conduct tasks involved in seamless functioning of clinical, operational and facility services on 24 hours basis

National Occupational Standards

$HSS/N\ 6115$ Support clinical, operational and facility services throughout on a 24 – hour basis

Hair Code		
Unit Code HSS/N 6115		
Unit Title	This OS unit is about the tasks involved in seamless functioning of clinical,	
(Task)	operational and facility services on 24 hours basis	
Description	This OS unit is about the tasks to conduct tasks involved in seamless functioning	
	of clinical, operational and facility services on 24 hours basis	
Scope	This unit/task covers the following:	
	Clinical, Operational & Facility Services with effective utilization and allocation of	
	resources	
Performance Criteria(F	PC) w.r.t. the Scope	
Element	Performance Criteria	
Clinical, Operational	To be competent, the user/individual on the job must be able to	
& Facility Services	3533	
with effective	PC1. provide regular & timely support to Clinical, Operational & Facility services	
utilization and	requirements arising in the respective departments	
allocation of	PC2. meet the demands raised by the various operational heads	
resources	PC3. cater to facility services for smooth patient flow	
	PC4. maintain inventory and ensure that no out of stock situations is faced by the	
	departments	
	PC5. ensure requirement request raised by different departments is addressed in a	
	timely manner	
	PC6. ensure effective utilization of resources	
Vnowledge and Under		
Knowledge and Under		
A. Organizational	The user/individual on the job needs to know and understand:	
Context	KA1. relevant protocols, good practices, standards, policies and	
(Knowledge of the	procedures related to patient care services	
company /	KA2. legislation, standards, policies, and procedures followed in the organization	
organization and	KA3. relevant occupational health and safety requirements applicable in	
its processes)	the work place	
	KA4. reporting structure, inter-dependent functions, lines and	
	procedures in the work area	
	KA5. relevant policies and protocols for Safety requirements set by	
	accreditation agencies or statutory bodies	
	KA6. basic structure and function of the healthcare system in the country	
	KA7. hospital topography and spectrum of internal & external clients who visit the	
	hospital	
	KA8. role and importance of the hospital front desk in supporting healthcare	
	operations	
	KA9. organization pricing, discount policy, documentation & reporting process	
KA10. healthcare delivery system & Universal/National Health Insurance		
	KA11. organization pricing, discount policy	

HSS/N 6115 Support clinical, operational and facility services throughout on a 24 – hour basis

hour basis					
	KA12. service Recovery Matrix followed by Institution				
	KA13. escalation matrix and procedures for reporting work and employment related				
	issues.				
	KA14. days & Timings of different services / facilities available in the hospital				
B. Technical	The user/individual on the job needs to know and understand:				
Knowledge	KB1. interdepartmental & Intradepartmental process with regards to patient care				
	services				
	KB2. services provided by different departments of healthcare organizations				
	KB3. roles & responsibilities of clinical/paramedic/support staff				
	KB4. different categories of services available at healthcare facility				
	KB5. about the importance of developing, reviewing and improving policies				
	KB6. service standards required in the workplace including rights & duties of				
	healthcare providers				
	KB7. inventory management techniques				
	KB8. changing needs and expectations of the patients				
	KB9. critical to quality concerns as per patient's perspective for smooth patient flow				
	KB10. current process of each department and at every level resource required by the				
	care provider				
	KB11. application of relevant regulations and requirements including patient rights				
	KB12. different types of accommodation available in the facility				
	KB13. inpatient departmental movement records				
	KB14. special requirements of differently abled persons or special needs for others				
	KB15. service Recovery Matrix, Preventive actions, Corrective Actions, Root Cause				
	analysis				
	KB16. emergency situations that could arise with the patient and how to handle them				
	with knowledge of Emergency codes in the hospital				
	KB17. how to receive and make phone calls, including call forward, call hold, and call				
	mute				
	KB18. how to send and receive e-mails				
	KB19. typical problems raised by customers and their solutions, including workaround				
	(alternate/situational) solutions				
	KB20. typical response times and service times for problems				
	KB21. the importance of documenting, classifying, prioritizing queries & escalate to				
	appropriate authority if unresolved				
	KB22. regulatory requirements involved during registration and bill payment				
	KB23. about computer knowledge such as to work on MS word, excel, scanning, faxing & emailing				
	KB24. how to maintain confidentiality KB25. about the legal & ethical aspects in relation to following:				
	a.rights & duties of patients				
	b.rights & duties of patients b.rights & duties of healthcare providers				
	c. thefts, Misappropriation, Report mix-ups, Damage to property				
	d.any kind of harassment at workplace				
	e.legal aspects of Medical Records & EMR				
	f. deaths in hospital & complications				
	KB26. basic structure and function of the body system and associated component				
	KB27. task of roles in hospital front desk office				
	N227. task of roles in hospital from desk office				

HSS/N 6115 Support clinical, operational and facility services throughout on a 24 – hour basis

hour basis					
	KB28.anlaysis of patient/visitors feedback and suggest for appropriate corrections KB29. preparing reports and presentation on performance of hospital front desk KB30. global best practices followed at front desk				
Skills (S) [Optional]					
A. Core Skills/	Writing Skills				
Generic Skills	The user/ individual on the job needs to know and understand how to: SA1. document call logs, reports, task lists, and schedules with co-workers SA2. prepare status and progress reports SA3. complete appropriate documentation SA4. fill registration form by getting details form visitors/patient SA5. write instructions and directions for subordinates/ co-workers involved in managing patient care services SA6. document and complete reports on regular basis related to organizational needs				
	Reading Skills				
	The user/individual on the job needs to know and understand how to: SA7. read about services offered with reference to the organization and also from external forums such as websites and blogs SA8. keep abreast with the latest knowledge by reading brochures, pamphlets, and circulars SA9. read comments, suggestions, and responses to Frequently Asked Questions (FAQs) SA10. interpret and follow operational instructions and prioritise work SA11. read doctors' prescriptions / orders				
	Oral Communication (Listening and Speaking skills)				
P. Drofossion of Chille	The user/individual on the job needs to know and understand how to: SA12. discuss task lists, schedules, and work-loads with co-workers SA13. question customers appropriately in order to understand the nature of the problem and assist accordingly SA14. avoid using jargon, slang or acronyms when communicating with a customer, unless it is required SA15. communicate in respectful form and manner in line with organizational protocol SA16. discuss task lists, schedules, and work-loads with co-workers				
B. Professional Skills	Decision Making				
	The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work SB2. Make decisions to follow standards for efficient patient care delivery SB3. type of work decisions which can be taken by the individual within the job responsibilities Plan and Organize				

HSS/N 6115 Support clinical, operational and facility services throughout on a 24 – hour basis

The user/individual on the job needs to know and understand:

SB4. to plan and organize service feedback files/documents

SB5. coordinate to plan duty rosters/leave/substitutions at hospital front desk

SB6. plan in a way to collect patient care data in a systemic and organized fashion from different sources including social support network, medical records.

SB7. plan allocation of resources efficiently to meet the organizational objectives

Customer Centricity

The user/individual on the job needs to know and understand how to:

SA8. manage relationships with those who may be stressed, frustrated, confused, or angry

SA9. build customer relationships and use customer centric approach

SA10. uphold and protect the rights of the patient and maintain confidentiality

SA11. ensuring patient's requirements are fulfilled.

SA12. to take corrective and preventive actions on feedback received from the patients

Problem Solving

The user/individual on the job needs to know and understand how to:

SA13. think through the problem, evaluate the possible solution(s) and suggest an optimum /best possible solution(s)

SA14. tackle complaints / grievances from internal & external clients and referring to the other department, if & when required

SA15. interpret errors in complaint handling process which can increase risk of adverse patient services and rectify them

Analytical Thinking

The user/individual on the job needs to know and understand how to: SA16. analysis of feedbacks, complaints & grievances related to the front office SA17. minimize wastage through best utilization of resources

Critical Thinking

The user/individual on the job needs to know and understand how to:

SA18. apply, analyze, and evaluate the information gathered from observation, experience, reasoning, or communication, as a guide to thought and action SA19. service recovery skills

SA20. managing Key Customers/VIPs / Government officials / Police / Media

SA21. importance of taking responsibility for own work outcomes Importance of adherence to work timings, dress code and other organizational policies

SA22. importance of following laid down rules, procedures, instructions and policies

SA23. importance of exercising restraint while expressing dissent and during conflict

 $HSS/N\ 6115 \qquad Support\ clinical,\ operational\ and\ facility\ services\ throughout\ on\ a\ 24-hour\ basis$

NOS Version Control

NOS Code	HSS/N 6115					
Credits (NSQF)	TBD Version number 1.0					
Industry	Healthcare	Drafted on	10/01/17			
Industry Sub-sector	Allied Health & Paramedics	Last reviewed on	6/12/17			
Occupation	Non Direct Care	Next review date	5/12/21			

HSS/N 9615 Maintain interpersonal relationship with patients, colleagues and others

National Occupational Standard

Overview

This Occupational Standard describes the knowledge, understanding and skills required in an allied health professional to exhibit and maintain interpersonal relations with coworkers and patients, meeting work requirements and effective team work.

A. Organizational

HSS/N 9615 Maintain interpersonal relationship with patients, colleagues and others				
Unit Code HSS/N 9615				
Unit Title (Task) Maintain interpersonal relationship with patients, colleagues and others				
Description	This OS unit is about effective communication and exhibiting professional behavior with co-workers, patients & their family members in response to queries or as part of health advice and counseling. It also describes the skills required for meeting work requirements by allied health professionals working in a team or collaborative environment.			
Scope	 This unit/task covers the following: Communicating and maintaining professional behavior with co-workers and patients & their families Working with other people to meet requirements Establishing and managing requirements ,planning and organizing work, ensuring accomplishment of the requirements 			
Performance Criteria(PC) w.r.t. the Scope				
Element	Performance Criteria			

Element	Performance Criteria			
Communicating &	To be competent, the user/individual on the job must be able to			
maintaining	A STATE OF THE STA			
professional behavior with co-workers and	PC1. communicate effectively with all individuals regardless of age, caste, gender,			
patients & their	community or other characteristics without using terminology unfamiliar to them			
families	PC2. utilize all training and information at one's disposal to provide relevant			
	information to the individual			
	PC3. confirm that the needs of the individual have been met			
	PC4. respond to queries and information needs of all individuals			
	PC5. adhere to guidelines provided by one's organization or regulatory body relating			
	to confidentiality			
	PC6. respect the individual's need for privacy			
	PC7. maintain any records required at the end of the interaction			
Working with other	PC8. integrate one's work with other people's work effectively			
people to meet	PC9. utilize time effectively and pass on essential information to			
requirements	other people on timely basis			
	PC10. work in a way that shows respect for other people			
	PC11. carry out any commitments made to other people			
	PC12. reason out the failure to fulfill commitment			
	PC13. identify any problems with team members and other people and take the			
	initiative to solve these problems			
Establishing and	PC14. clearly establish, agree, and record the work requirements			
managing	PC15. ensure his/her work meets the agreed requirements			
requirements	PC16. treat confidential information correctly			
	PC17. work in line with the organization's procedures and policies and within the			
limits of his/her job role				
Knowledge and Unders	standing (K)			

The user/individual on the job needs to know and understand:

HSS/N 9615 Maintain interpersonal relationship with patients, colleagues and others

HSS/N 9615 Maint	ain interpersonal relationship with patients, colleagues and others
Context	KA1. guidelines on communicating with patients and other individuals
(Knowledge of the	KA2. guidelines on maintaining confidentiality and respecting need for privacy
company /	KA3. the business, mission, and objectives of the organization
organization and	KA4. the scope of work of the role
its processes)	KA5. the responsibilities and strengths of the team and their importance to the
its processes;	organization
	KA6. the information that is considered confidential to the organization
	KA7. effective working relationships with the people external to the team, with which
	the individual works on a regular basis
	KA8. procedures in the organization to deal with conflict and poor working
	relationships
	KA9. the relevant policies and procedures of the organization
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. how to communicate effectively (face-to-face, by telephone and in writing)
	KB2. how to handle stressful or risky situations when communicating with patients
	and/or other individuals
	KB3. when to ask for assistance when situations are beyond one's competence and
	authority
	KB4. how to maintain confidentiality and to respect an individual's need for privacy
	KB5. how to ensure that all information provided to individuals is from reliable
	sources
	KB6. disclosure of any information to unauthorized persons would subject to
	disciplinary action and possible termination
	KB7. the essential information that needs to be shared with other people KB8. the importance of effective working relationships and how these can contribute
	towards effective working relationships on a day-to-day basis
	KB9. the importance of integrating ones work effectively with others
	KB10. the types of working relationships that help people to work well together and
	the types of relationships that need to be avoided
	KB11. the types of opportunities an individual may seek out to improve relationships
	with others
	KB12. how to deal with difficult working relationships with other people to sort out
	KB13. the importance of asking the appropriate individual for help when required
	KB14. the importance of planning, prioritizing and organizing, timely work KB15. the
	importance of clearly establishing work requirement
	KB15.the importance of being flexible in changing priorities when the importance
	and urgency comes into play
	KB16. how to make efficient use of time, and to avoid things that may prevent work
	deliverables from being expedited
	KB17. the importance of keeping the work area clean and tidy
Skills (S) [Optional]	
A. Core Skills/	Writing Skills
Generic Skills	The user/ individual on the job needs to know and understand how to:
	SA1.write effective communications to share information with the team members and
	other people outside the team
	SA2.write at least one local/ official language used in the local community
	SA3. report progress and results

HSS/N 9615	Mainta	in inter	personal	relationshi	o with	patients,	colleag	ues and	others

HSS/N 9615 Maint	tain interpersonal relationship with patients, colleagues and others					
	SA4. record problems and resolutions					
	Reading Skills					
	The user/individual on the job needs to know and understand how to:					
	SA5. read and understand work related documents and information shared					
	different sources					
	SA6. read organizational policies and procedures					
	Oral Communication (Listening and Speaking skills)					
	The user/individual on the job needs to know and understand how to:					
	SA7. communicate essential information to colleagues face-to-face or through					
	telecommunication					
	SA8.speak at least one local language					
	SA9. question others appropriately in order to understand the nature of the request					
	or compliant SA10. report progress and results					
	SA11. interact with other individuals					
	SA12. negotiate requirements and revised agreements for delivering them					
B. Professional Skills	Decision Making					
	The user/individual on the job needs to know and understand how to:					
	SB1. make decisions on information to be communicated based on needs of the individual and various regulations and guidelines					
	Plan and Organize					
	The user/individual on the job needs to know and understand:					
	SB2. plan and organize files and documents					
	Customer Centricity					
	The user/individual on the job needs to know and understand how to:					
	SB3. be responsive to problems of the individuals					
	SB4. be available to guide, counsel and help individuals when required					
	SB5. be patient and non-judgmental at all times					
	SB6. communicate effectively with patients and their family, physicians, and other					
	members of the health care team					
	SB7. be capable of being responsive, listen empathetically to establish rapport in a way that promotes openness on issues of concern					
	SB8. be sensitive to potential cultural differences					
	SB9. maintain patient confidentiality					
	SB10. respect the rights of the patient(s)					
	Problem Solving					
	The user/individual on the job needs to know and understand how to:					
	SB11. understand problems and suggest an optimum solution after evaluating					
	possible solutions					

HSS/N 9615 Maintain interpersonal relationship with patients, colleagues and others

H99/IN 9013	Maille	in interpersonal relationship with patients, coneagues and others				
		Analytical Thinking				
		The user/individual on the job needs to know and understand how to:				
		Not applicable				
		Critical Thinking				
		The user/individual on the job needs to know and understand how to:				
		Not applicable				

$HSS/N\ 9615$ Maintain interpersonal relationship with patients, colleagues and others

NOS Version Control

NOS Code	HSS/N 9615						
Credits (NSQF)	TBD	TBD Version number 1.0					
Industry	Healthcare	Drafted on	18/01/2017				
Industry Sub-sector	Allied Health & Paramedics	Last reviewed on	6/12/17				
Occupation		Next review date	5/12/21				

HSS/N 9616 Maintain professional & medico-legal conduct

National Occupational Standard

Overview

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

HSS/N 9616 Maintain professional & medico-legal conduct

Unit Code	HSS/N 9616
Unit Title (Task)	Maintain professional & medico-legal conduct
Description	This OS unit is about recognizing the boundaries of the role and responsibilities, practice code of conduct and working within the level of competence in accordance with legislation, protocols and guidelines set up by the healthcare provider.
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
	 Following the code of conduct and demonstrating best practices in the field 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'

Pertormance	Criteria(PC) w.r.t. the Scope

Element	Performance Criteria		
Acting within the limit	To be competent, the user/individual on the job must be able to		
of one's competence			
and authority	PC1. adhere to legislation, protocols and guidelines relevant to one's role and field of		
	practice		
	PC2. work within organizational systems and requirements as appropriate to one's role		
	PC3. recognize 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		
Following the code of	PC5.maintain personal hygiene and contribute actively to the healthcare ecosystem		
conduct and	PC6.use relevant research based protocols and guidelines as evidence to inform		
demonstrating best	one's practice		
practices in the field	PC7.promote and demonstrate good practice as an individual and as a team member		
	at all times		
	PC8.identify and manage potential and actual risks to the quality and safety of		
	practice		
	PC9.evaluate and reflect on the quality of one's work and make continuing		
	improvements		

Knowledge and Understanding (K)

A. Organizational	The user/individual on the job needs to know and understand:	
Context	KA1. relevant legislation, standards, policies & procedures followed in the	ıe
(Knowledge of the	organization	
company /	KA2. the medical procedures and functioning of required medical equipment	
company /	KA3, role and importance of assisting other healthcare providers in delivering cal	re

HSS/N 9616	Maintain	professional &	medico-legal conduct
	TI TOTAL COLLAR	brorensioner ea	medico regui comanec

	ani professional & medico-legal conduct			
organization and	KA4. how to engage and interact with other providers in order to deliver quality and			
its processes)	maintain continued care			
	KA5. personal hygiene measures and handling techniques			
B. Technical	The user/individual on the job needs to know and understand:			
Knowledge	KB1. the limitations and scope of the role and responsibilities of self and others			
	KB2. the importance of working within the limits of one's competence and authority			
	KB3. the importance of personally promoting and demonstrating good practice			
	KB4. The detrimental effects of non-compliance			
	KB5. the importance of intercommunication skills			
	KB6. the legislation, protocols and guidelines affecting one's work			
	KB7. the organizational systems and requirements relevant to one's 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 practice,			
	and which combination is most applicable in different circumstances			
	KB10. the importance of individual or team compliance with legislation, protocols,			
	and guidelines and organizational systems and requirements			
	KB11. how to report and minimize risks			
	KB12. the principle of meeting the organization's needs, and how this should enable			
	one to recognize one's own limitations and when one should seek support from			
	others			
	KB13.the processes by which improvements to protocols/guidelines and			
	organizational systems/requirements should be reported			
	KB14. the procedure for accessing training, learning and development needs for			
	oneself and/or others within one's organization			
	KB15. 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			
	KB16. the risks to quality and safety arising from:			
	Working outside the boundaries of competence and authority			
o Poor communication				
o Insufficient support o Lack of resources				
	KB17.the importance of personal hygiene			
Skills (S) [Optional]				
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

HSS/N 9616	Maintain	professional	& medico-	legal conduct
------------	----------	--------------	-----------	---------------

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 B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work in relation to job role SB2. act decisively by balancing protocols and work at hand Plan and Organize The user/individual on the job needs to know and understand: Not applicable Customer Centricity The user/individual on the job needs to know and understand how to: SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and listen empather cally 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)
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 B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work in relation to job role SB2. act decisively by balancing protocols and work at hand Plan and Organize The user/individual on the job needs to know and understand: Not applicable Customer Centricity The user/individual on the job needs to know and understand how to: SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and listen empatherically to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
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 B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work in relation to job role SB2. act decisively by balancing protocols and work at hand Plan and Organize The user/individual on the job needs to know and understand: Not applicable Customer Centricity The user/individual on the job needs to know and understand how to: SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and listen empather cally to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
SA9. keep patient informed about progress SA10. avoid using jargon, slang or acronyms when communicating with a patient B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work in relation to job role SB2. act decisively by balancing protocols and work at hand Plan and Organize The user/individual on the job needs to know and understand: Not applicable Customer Centricity The user/individual on the job needs to know and understand how to: SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and listen empatherically to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
SA10. avoid using jargon, slang or acronyms when communicating with a patient B. Professional Skills Decision Making The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work in relation to job role SB2. act decisively by balancing protocols and work at hand Plan and Organize The user/individual on the job needs to know and understand: Not applicable Customer Centricity The user/individual on the job needs to know and understand how to: SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and listen empather and their family to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
B. Professional Skills The user/individual on the job needs to know and understand how to: SB1. make decisions pertaining to the concerned area of work in relation to job role SB2. act decisively by balancing protocols and work at hand Plan and Organize The user/individual on the job needs to know and understand: Not applicable Customer Centricity The user/individual on the job needs to know and understand how to: SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and listen empather by to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
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 SB2. act decisively by balancing protocols and work at hand Plan and Organize The user/individual on the job needs to know and understand: Not applicable Customer Centricity The user/individual on the job needs to know and understand how to: SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and listen empatherically to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
SB1. make decisions pertaining to the concerned area of work in relation to job role SB2. act decisively by balancing protocols and work at hand Plan and Organize The user/individual on the job needs to know and understand: Not applicable Customer Centricity The user/individual on the job needs to know and understand how to: SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and listen empatherically to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
SB2. act decisively by balancing protocols and work at hand Plan and Organize The user/individual on the job needs to know and understand: Not applicable Customer Centricity The user/individual on the job needs to know and understand how to: SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and 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
Plan and Organize The user/individual on the job needs to know and understand: Not applicable Customer Centricity The user/individual on the job needs to know and understand how to: SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and listen empatherically to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
Customer Centricity The user/individual on the job needs to know and understand how to: SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and listen empatherically to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
Customer Centricity The user/individual on the job needs to know and understand how to: SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and listen empatherically to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
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 responsive and listen empatherically to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
SB3. communicate effectively with patients and their family, physicians, and other members of the health care team SB4. be responsive and listen empatherically to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
members of the health care team SB4. be responsive and listen empatherically to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
SB4. be responsive and listen empatherically to establish rapport in a way that promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
promotes openness on issues of concern SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
SB5. be sensitive to potential cultural differences SB6. maintain patient confidentiality
SB6. maintain patient confidentiality
3B7. respect the rights of the patient(s)
Problem Solving
The user/individual on the job needs to know and understand how to:
Not applicable
A
Analytical Thinking
The user/individual on the job needs to know and understand how to:
Not applicable
Critical Thinking
The user/individual on the job needs to know and understand how to:
Not applicable

HSS/N 9616 Maintain professional & medico-legal conduct

NOS Version Control

NOS Code	HSS/N 9616	HSS/N 9616		
Credits (NSQF)	TBD	Version number	1.0	
Industry	Healthcare	Drafted on	18/01/2017	
Industry Sub-sector	Allied Health & Paramedics	Last reviewed on	6/12/17	
Occupation		Next review date	5/12/21	

National Occupational Standard

Overview

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

Unit Code	HSS/N 9617		
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		
Scope	 This unit/task 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 Complying the health, safety and security requirements and procedures for workplace	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		
Handling hazardous situation	PC3. comply with health, safety and security procedures and protocols for environmental safety PC4. identify potential hazards and breaches of safe work practices PC5. identify and interpret various hospital codes for emergency situations PC6. correct any hazards that individual can deal with safely, competently and within the limits of authority PC7. provide basic life support (BLS) and first aid in hazardous situations, whenever		
	applicable PC8. follow the organization'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		
Reporting any hazardous situation	PC11. report any identified breaches in health, safety, and security procedures to the designated person PC12. 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		
Knowledge and Unders	standing (K)		
A. Organizational Context (Knowledge of the company /	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		
organization and	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		

HSS/N 9617 Maint	ain a safe, healthy and secure working environment		
its processes)	to the workplace		
	KA5. the responsibilities of individual to maintain safe, healthy and secure workplace		
	KA6. how to report the hazard		
B. Technical	The user/individual on the job needs to know and understand:		
Knowledge	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) [Optional]			
A. Core Skills/	Writing Skills		
Generic Skills			
Generic Skiiis	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. clearly report hazards and incidents 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		
	Plan and Organize		
	The user/individual on the job needs to know and understand:		
	SB2. plan for safety of the work environment		
	Customer Centricity		
	The user/individual on the job needs to know and understand how to:		
	SB3. communicate effectively with patients and their family, physicians, and other		
	members of the health care team		
	SB4. be capable of being responsive, listen empathetically to establish rapport in a		
	way that promotes openness on issues of concern		
	Problem Solving		
	The user/individual on the job needs to know and understand how to:		
	SB5. identify hazards, evaluate possible solutions and suggest effective solutions		

H55/N 961/ Maint	ain a safe, nealthy and secure working environment
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:
	SB6. analyze the seriousness of hazards
	Critical Thinking
	The user/individual on the job needs to know and understand how to:
	SB7. analyze, evaluate and apply the information gathered from observation,
	experience, reasoning, or communication to act efficiently

NOS Version Control

NOS Code	HSS/N 9617			
Credits (NSQF)	TBD Version number 1.0			
Industry	Healthcare Drafted on 18/01/2017			
Industry Sub-sector	Allied Health & Last reviewed on 6/12/17 Paramedics			
Occupation		Next review date	5/12/21	

HSS/N 9618 Follow infection control policies & procedures including biomedical waste disposal protocols

National Occupational Standard

Overview

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

$HSS/N\ 9618\quad Follow\ infection\ control\ policies\ \&\ procedures\ including\ biomedical\ waste\ disposal\ protocols$

Unit Code	HSS/N 9618	
Unit Title (Task)	Follow infection control policies & procedures including biomedical waste disposal protocols	
Description	This OS unit is about the safe handling and management of health care waste and following infection control polices.	
Scope	 This unit/task covers the following: Classification of the waste generated, segregation of biomedical waste, proper collection and storage of waste Complying with 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 infection from person to person Reference: 'The content of this National Occupational Standard is drawn from the UK Skills for Health NOS [SFHCHS212 Disposal of clinical and non-clinical waste within 	
	healthcare and SFHCHS213 Implement an audit trail for managing waste within healthcare]	

Performance Criteria(PC) w.r.t. the Scope

Element	Performance Criteria
Classification of the	To be competent, the user/individual on the job must be able to
Waste Generated,	
Segregation of	PC1. handle, package, label, store, transport and dispose of waste appropriately to
Biomedical Waste	minimize potential for contact with the waste and to reduce the risk to the
,Proper collection	environment from accidental release
and storage of Waste	PC2.store clinical or related waste in an area that is accessible only to authorized persons
	PC3. minimize contamination of materials, equipment and instruments by aerosols and splatter
Complying with an	PC4. apply appropriate health and safety measures following appropriate personal
effective infection	clothing & protective equipment for infection prevention and control
control protocols	PC5. identify infection risks and implement an appropriate response within own role and responsibility in accordance with the policies and procedures of the organization PC6. follow procedures for risk control and risk containment for specific risks. Use signs when and where appropriate
	PC7. follow protocols for care following exposure to blood or other body fluids as required
	PC8. remove spills in accordance with the policies and procedures of the organization PC9.clean and dry all work surfaces with a neutral detergent and warm water solution before and after each session or when visibly soiled
	PC10. demarcate and maintain clean and contaminated zones in all aspects of health care work
	PC11. confine records, materials and medicaments to a well-designated clean zone PC12. confine contaminated instruments and equipment to a well-designated contaminated zone

HSS/N 9618 Follow infection control policies & procedures including biomedical waste disposal protocols

waste disposal prot	ocols
Maintaining personal	PC13. decontaminate equipment requiring special processing in accordance with quality management systems to ensure full compliance with cleaning, disinfection and sterilization protocols PC14. replace surface covers where applicable PC15. maintain and store cleaning equipment PC16. report and deal with spillages and contamination in accordance with current legislation and procedures PC17. maintain hand hygiene following hand washing procedures before and after
protection and preventing the transmission of infections from person to person	patient contact /or after any activity likely to cause contamination PC18. cover cuts and abrasions with water-proof dressings and change as necessary PC19.change protective clothing and gowns/aprons daily, more frequently if soiled and where appropriate, after each patient contact PC20. perform additional precautions when standard precautions alone may not be sufficient to prevent transmission of infection
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. relevant up-to-date information on health, safety, and security that applies to the organization KA2.organization's emergency procedures and responsibilities for handling hazardous situations KA3. person(s) responsible for health, safety, and security in the organization KA4. good personal hygiene practice including hand care
B. Technical Knowledge	The user/individual on the job needs to know and understand: KB1. importance of and how to handle, package, label, store, transport and dispose of waste appropriately to minimize potential for contact with the waste and to reduce the risk to the environment from accidental release KB2. the importance to adhere to the organizational and national waste management principles and procedures KB3. the hazards and risks associated with the disposal and the importance of risk assessments and how to provide these KB4. the required actions and reporting procedures for any accidents, spillages and contamination involving waste KB5. the requirements of the relevant external agencies involved in the transport and receipt of your waste KB6. the importance of organizing, monitoring and obtaining an assessment of the impact the waste may have on the environment KB7. The current national legislation, guidelines, local policies and protocols which affect work practice KB8. the policies and guidance that clarify scope of practice, accountabilities and the working relationship between yourself and others KB9. identification and management of infectious risks in the workplace KB10. aspects of infectious diseases including opportunistic organisms & pathogens KB11.basic microbiology including bacteria and bacterial spores, fungi, viruses KB12. the path of disease transmission including direct contact and penetrating

$HSS/N\ 9618$ Follow infection control policies & procedures including biomedical waste disposal protocols

waste disposal prot	ocois
	injuries, risk of acquisition
	KB13. how to clean and sterile techniques
	KB14. susceptible hosts including persons who are immune suppressed, have chronic diseases such as diabetes and the very young or very old
	KB15. routine surface cleaning procedures at the start and end of the day, managing a
	blood or body fluid spill
	KB16. sharps handling and disposal techniques
	KB17.effective hand hygiene including hand wash, surgical hand wash, when hands
	must be washed
	KB18. good personal hygiene practice including hand care
	KB19. how to use personal protective equipment such as:
	KB20. The personal clothing and protective equipment required to manage the
	different types of waste generated by different work activities
Skills (S) [Optional]	different types of waste generated by different work activities
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 pertaining to managing
	biomedical waste and infection control and prevention
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to: SA3. listen patiently
	SA4. report hazards and incidents clearly with the appropriate level of urgency
B. Professional Skills	Decision Making
D. Floressional Skins	Decision Waking
	The user/individual on the job needs to know and understand how to:
	SB1. take in to 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 know and understand:
	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 maintain clean surfaces and limit contamination
	Customer Centricity
	The user/individual on the job needs to know and understand how to:
	SB6. how to make exceptional effort to keep the environment and work place clean
	Problem Solving

HSS/N 9618 Follow infection control policies & procedures including biomedical waste disposal protocols

The user/individual on the job needs to know and understand how to: SB7. identify hazards and suggest effective solutions to identified problems pertaining to hospital waste and related infections

Analytical Thinking

The user/individual on the job needs to know and understand how to:

SB8. analyze the seriousness of hazards pertaining to hospital waste and related infections

Critical Thinking

The user/individual on the job needs to know and understand how to:

SB9. apply, analyze, and evaluate the information gathered from observation, experience, reasoning, or communication, as a guide to act

SB10. take into account opportunities to address waste minimization, prevent infection, environmental responsibility and sustainable practice issues

 $HSS/N\ 9618\quad Follow\ infection\ control\ policies\ \&\ procedures\ including\ biomedical\ waste\ disposal\ protocols$

NOS Version Control

NOS Code	HSS/N 9618			
Credits (NSQF)	TBD Version number 1.0			
Industry	Healthcare Drafted on 18/01/2017			
Industry Sub-sector	Allied Health & Last reviewed on 6/12/17 Paramedics			
Occupation		Next review date	5/12/21	

Annexure

Nomenclature for QP and NOS

Qualifications Pack

Occupational Standard

The following acronyms/codes have been used in the nomenclature above:

Sub-sector	Range of Occupation numbers
Diagnostic	01-20
Curative Services	21-50
Non-direct Care	51-75
Rehabilitative	76-85
Community Related	86-95
Generic/ General Health	96-99

Sequence	Description	Example
Three letters	Industry name	HSS
Slash	/	/
Next letter	Whether Q P or NOS	N
Next two numbers	Occupation code	01
Next two numbers	OS number	01

Criteria For Assessment Of Trainees

Job Role Duty Manager – Patient Relation Services

Qualification Pack HSS/Q6102

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. Assessment will be conducted for all compulsory NOS, and where applicable, on the selected elective/option NOS/set of NOS.
- 4. 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 criterion.
- 5. To pass the Qualification Pack, every trainee should score a minimum of 70% of aggregate marks to successfully clear the assessment.
- 6. In case of *unsuccessful completion*, the trainee may seek reassessment on the Qualification Pack.

National Occupational Standards (NOS)	Performance Criteria (PC)	Total Marks (Theory)	Total Marks (Practical)	Out Of	⁄Iarks Allocati Viva	on Skills Practic al
1.HSS/N 6112: Supervise in house operations to meet organizational objectives	PC1. Develop interdisciplinary care plan and other case management tools by participating in meetings	20	200	10	5	5
	PC2. Coordinate information and care requirements with other care providers			5	2	3
	PC3. Resolving issues that could affect smooth care progression			5	2	3
	PC4. Foster peer support			5	2	3

PC5. Provide education to
others regarding the case
management process
PC6. Assign duties,
responsibilities and work
stations to employees in
accordance with work
requirements PC7. Create work schedules
for employees
PC8. Guide, direct and
motivate employees to
provide quality services to
customers
PC9. Set performance
standards to monitor the
performance of employees
PC10. Develop a framework
for evaluating and reporting
on the effectiveness of
policies, processes and
procedures in management
services
PC11. Negotiate with client
and relevant stakeholders to
reach an agreement on the
level of service to be
delivered and record at
appropriate format
PC12. Ensure that objectives
for healthcare delivery are
set which are achievable and
measurable
PC13. Monitor
organizational management
policies, processes and
procedures and identify best
practice, risks and areas for
improvement
PC14. Develop risk
assessment plan of different
hospital areas
PC15. Ensure smooth patient
flow within the hospital

5	2	3
10	5	5
10	5	5
10	5	5
10	5	5
10	5	5
5	2	3
10	5	5
10	5	5
10	5	5
10	5	5

i .
PC16. Evaluate continuous
education to health care
professionals is provided on
infection control practices
PC17. Ensure hospital
environment is comfortable
& pleasing to patients and
employees
PC18. Be well versed with
approx. stay time of
procedures conducted &
accordingly align bed to
patient
PC19. Know about bed
occupancy and in house
internal shifts of patient &
patient flow
PC20. Problems & issues are
put across to hospital
leadership in a timely
manner
PC21. Well defined
communication process of
flow information in the
organization
PC22. Hospital
announcement system is
kept updated and set as per
requirement
PC23. Handling standard
9
complaints / difficult
situation promptly & timely
PC24. Meets patients /
visitors & understand their
comfort or any other
expectations in terms of
effective patient care
services in respective areas.
PC25. Address complaints
related to service provided
PC26.Identify Smooth
patients flow in departments
PC27. Analyse corrective &
preventive actions are taken
timely manner

10	5	5
10	5	5
10	5	5
5	3	2
5	3	2
5	3	2
5	3	2
5	3	2
5	3	2
5	3	2
5	3	2
5	3	2

	Total	20	200	200	102	98
2. HSS/N 6113:Redirect	PC1. Cater to patient / visitor	10	200			
& allocate resources	requirements in various			20	10	10
according to patient	hospital areas					
flow	PC2. Maintain smooth					
	inventory flow in			20	10	10
	departments					
	PC3. Ensure inventory					
	maintenance and no out of			30	20	10
	stock situations is faced by				20	10
	the departments					
	PC4. Avoid losses from					
	inventory obsolescence and			20	10	10
	reduce financial investments			20	10	10
	in inventories					
	PC5. Identify safety and risk					
	management issues &			20	10	10
	intervene accordingly					
	PC6. Address patient /					
	employee safety standards			20	10	10
	in different hospital areas					
	PC7. Ensure adequate &					
	proper signage's are placed			20	10	10
	at various key positions in hospitals			20	10	10
	PC8. Develop & ensure					
	maintenance of various			20	10	10
	hospital security system					
	PC9. Ensure risk					
	management protocol is					
	followed throughout in the			10	5	5
	hospital and updating it					
	regularly					
	PC10. Ensure hospital					
	announcement is updated			10	5	5
	regularly					
	PC11. Analyze incident			10	5	5
	reporting channel			10	<u> </u>	J
	Total	10	200	200	105	95
3.HSS/N 6114:	PC1. Address the concerns	30	200			
Undertake corrective	as per the set TAT (Turn			20	10	10
action in case of non	Around Time) criteria for			20	10	10
compliances in	the area involved					
accordance to hospital	PC2. Set different goals for					
policy, administration	patient care keeping in mind			20	10	10
and work rules	the hospitals policy					

the hospital policy	
PC4. Set & define checklist for various functions and indictors to evaluate their progress	10
PC5. Manage communications across stakeholders, subject matter experts, executives and other internal groups	10
PC6. Plan and manage the business change management and user 30 20 acceptance of new tools and processes	10
PC7. Analyze business functional requirements to ascertain required information, procedures and decision flows	10
PC8. Recognize and document the current 30 20 working process in details	10
Total 30 200 200 120 4. HSS/N 6115:Support clinical, operational and facility services for smooth functioning throughout the entire 50 20 200 200 200 200 200 200 200 200 2	80
organization on a 24 – departments 70 40	30
hour basis PC2. Meet the demands raised by the various	10
operational heads 30 20 PC3. Cater to facility	10
services for smooth patient flow 20 10	10
PC4. Maintain inventory and ensure that no out of stock situations is faced by the	
departments 30 20	10
PC5. Ensure requirement request raised by different departments is addressed in 30 10	20

	a timely manner					
	DCC Facure offertive					
	PC6.Ensure effective utilization of resources			20	10	10
	Total	20	200	200	110	90
5. HSS/N 9615 Maintain	PC1. Communicate	5	50	200	110	30
Interpersonal	effectively with all	3	30			
relationship with	individuals regardless of age,					
colleagues, patients and	caste, gender, community or			5	2	3
others	other characteristics without					
	using terminology unfamiliar					
	to them					
	PC2. Utilize all training and					
	information at one's disposal			3	1	2
	to provide relevant				-	_
	information to the individual					
	PC3. Confirm that the needs				•	
	of the individual have been			2	0	2
	met					
	PC4. Respond to queries and information needs of all			2	1	1
	individuals			2	1	1
	PC5. Adhere to guidelines					
	provided by one's					
	organization or regulatory			2	1	1
	body relating to			_	_	_
	confidentiality					
	PC6. Respect the individual's			_		_
	need for privacy			5	2	3
	PC7. Maintain any records					
	required at the end of the			2	1	1
	interaction					
	PC8. Integrate one's work					
	with other people's work			2	1	1
	effectively					
	PC9. Utilize time effectively					
	and pass on essential			5	2	3
	information to other people				_	
	on timely basis					
	PC10. Work in a way that				1	4
	shows respect for other			2	1	1
	people PC11. Carry out any					
	commitments made to other			2	1	1
	people				Τ.	
	pcopie					

	PC12. Reason out the failure to fulfill commitment PC13. Identify any problems			2	1	1
	with team members and other people and take the initiative to solve these problems			2	1	1
	PC14. Clearly establish, agree, and record the work requirements			2	1	1
	PC15. Ensure his/her work meets the agreed requirements			2	1	1
	PC16. Treat confidential information correctly PC17. Work in line with the			5	2	3
	organization's procedures and policies and within the limits of his/her job role			5	2	3
	TOTAL	5	50	50	21	29
6.HSS/N 9616 Maintain professional & medicolegal conduct	PC1. Adhere to legislation, protocols and guidelines relevant to one's role and field of practice	5	50	5	2	3
	PC2. Work within organizational systems and requirements as appropriate to one's role			5	2	3
	PC3. Recognize the boundary of one's role and responsibility and seek supervision when situations are beyond one's competence and authority			10	5	5
	PC4. Maintain competence within one's role and field of practice			5	2	3
	PC5. Maintain personal hygiene and contribute actively to the healthcare ecosystem			5	2	3
	PC6. Use relevant research based protocols and guidelines as evidence to inform one's practice			5	2	3

	PC7. Promote and demonstrate good practice as an individual and as a team member at all times			5	2	3
	PC8. Identify and manage potential and actual risks to the quality and safety of practice			5	2	3
	PC9. Evaluate and reflect on the quality of one's work and make continuing improvements			5	2	3
	TOTAL	5	50	50	21	29
7. HSS/N 9617 Maintain a safe, healthy and secure working environment	PC1. Identify individual responsibilities in relation to maintaining workplace health safety and security requirements	5	50	2	1	1
	PC2. Comply with health, safety and security procedures for the workplace			2	1	1
	PC3. Comply with health, safety and security procedures and protocols for environmental safety PC4. Identify potential hazards and breaches of safe work practices			2	1	1
				5	2	3
	PC5. Identify and interpret various hospital codes for emergency situations			5	2	3
	PC6. Correct any hazards that individual can deal with safely, competently and within the limits of authority			4	2	2
	PC7. Provide basic life support (BLS) and first aid in hazardous situations, whenever applicable			5	2	3
	PC8. Follow the organization's emergency procedures promptly, calmly, and efficiently			5	2	3

	PC9. Identify and recommend opportunities for improving health, safety, and security to the designated person			5	2	3
	PC10. Complete any health and safety records legibly and accurately PC11. Report any identified			5	2	3
	breaches in health, safety, and security procedures to the designated person			5	2	3
	PC12. 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			5	2	3
	Total	5	50	50	21	29
8. HSS/N 9618 Follow biomedical waste disposal and infection control policies and procedures	PC1. Handle, package, label, store, transport and dispose of waste appropriately to minimize potential for contact with the waste and to reduce the risk to the environment from accidental release	5	50	5	2	3
	PC2.Store clinical or related waste in an area that is accessible only to authorized persons			5	2	3
	PC3. Minimize contamination of materials, equipment and instruments by aerosols and splatter			2	1	1
	PC4. Apply appropriate health and safety measures following appropriate personal clothing & protective equipment for infection prevention and control			2	1	1
	PC5. Identify infection risks and implement an appropriate response within			2	1	1

	1		
own role and responsibility			
in accordance with the			
policies and procedures of		•	
the organization			
PC6. Follow procedures for		-	
risk control and risk			
containment for specific	2	ment for specific	1
risks. Use signs when and		_	
where appropriate			
PC7. Follow protocols for		low protocols for	
care following exposure to	2	owing exposure to	1
blood or other body fluids as		r other body fluids as	1
required		<u> </u>	
PC8. Remove spills in		move spills in	
accordance with the policies			4
and procedures of the	2	-	1
organization			
PC9.Clean and dry all work			
surfaces with a neutral		•	
detergent and warm water			_
solution before and after	5		2
each session or when visibly			
soiled		. ,	
PC10: Demarcate and		emarcate and	
maintain clean and			•
contaminated zones in all	2		1
aspects of health care work			
PC11. Confine records,			
materials and medicaments			
to a well-designated clean	2		1
zone		G	
PC12. Confine contaminated		onfine contaminated	
instruments and equipment			
to a well-designated	2		1
contaminated Zone		-	
PC13. Decontaminate			
equipment requiring special			
processing in accordance			
with quality management		_	
	2		1
systems to ensure full			
compliance with cleaning, disinfection and sterilization		_	
protocols	-		
PC14. Replace surface covers	3	-	1
where applicable			
PC15. Maintain and store	2	laintain and store	1

	cleaning equipment					
	PC16. Report and deal with					
	spillages and contamination			2	1	1
	in accordance with current				1	1
	legislation and procedures					
	PC17. Maintain hand					
	hygiene following hand					
	washing procedures before			2	1	1
	and after patient contact			2	1	1
	and/or after any activity					
	likely to cause contamination					
	PC18. Cover cuts and					
	abrasions with water-proof			2	1	1
	dressings and change as			2	1	1
	necessary					
	PC19.Change protective					
	clothing and gowns/aprons					
	daily, more frequently if			2	1	1
	soiled and where			2		
	appropriate, after each					
	patient contact					
	PC20. Perform additional					
	precautions when standard					
precautions alone may not				2	1	1
	be sufficient to prevent					
	transmission of infection					
	Total	5	50	50	23	27
Grav	ad Total	Theory	Practical	Total		
Grand Total		100	1000	1100		